

**PENGARUH KUALITAS SISTEM INFORMASI AKUNTANSI TERHADAP KINERJA
PERUSAHAAN PADA BADAN PENGELOLAAN KEUANGAN DAN ASET KOTA KEDIRI**

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (S.E.)

Pada Program Studi Akuntansi

Oleh :

AGUNG PRASETYO

NPM : 12.1.02.01.0031

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

201

Skripsi oleh:

AGUNG PRASETYO

NPM: 12.1.02.01.0031

Judul:

**PENGARUH KUALITAS SISTEM INFORMASI AKUNTANSI TERHADAP
KINERJA ORGANISASI PADA BADAN PENGELOLAAN KEUANGAN DAN
ASET (BPKA) KOTA KEDIRI**

Telah disetujui untuk diajukan Kepada
Panitia Ujian/Sidang Skripsi Program Studi Akuntansi
Fakultas Ekonomi UN PGRI Kediri

Tanggal: 12 Agustus 2016

Pembimbing I

Faisol, S.Pd., M.M.
NIDN. 0712046903

Pembimbing II

Dra. Puji Astuti, M.M., M.Si., Ak.
NIDN. 0710106402

Skripsi oleh:

AGUNG PRASETYO

NPM: 12.1.02.01.0031

Judul:

**PENGARUH KUALITAS SISTEM INFORMASI AKUNTANSI TERHADAP
KINERJA ORGANISASI PADA BADAN PENGELOLAAN KEUANGAN DAN
ASET (BPKA) KOTA KEDIRI**

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi
Program Studi Akuntansi Fakultas Ekonomi UN PGRI Kediri
Pada tanggal: 12 Agustus 2016

Dan Dinyatakan telah Memenuhi Persyaratan

Panitia Penguji:

1. Ketua : Faisol, S.Pd., M.M.
2. Penguji I : Dr. H. M. Anas
3. Penguji II : Dra. Puji Astuti, M.M., M.Si., Ak.

Mengetahui,
Dekan FE

Dr. SUBAGYO, M.M.
NIDN. 0717066601

PENGARUH KUALITAS SISTEM INFORMASI AKUNTANSI TERHADAP KINERJA PERUSAHAAN PADA BADAN PENGELOLAAN KEUANGAN DAN ASET KOTA KEDIRI

Agung Prasetyo

12.1.02.01.0031

Ekonomi - Akuntansi

Faisol, S.Pd., M.M. dan Dra. Puji Astuti, M.M., M.Si.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Agung Prasetyo : Pengaruh Kualitas Sistem Informasi Akuntansi terhadap Kinerja pada Badan Pengelolaan Keuangan dan Aset Kota Kediri (Studi Kasus Pada BPKA Kota Kediri)

Kebutuhan akan informasi yang cepat, andal dan akurat dalam kondisi lingkungan yang penuh dengan ketidakpastian ini mutlak diperlukan. Kualitas informasi yang baik merupakan salah satu keunggulan yang dimiliki oleh perusahaan. Perusahaan dapat melakukan investasi dibidang teknologi informasi untuk memenuhi kebutuhan tersebut. Teknologi informasi merupakan salah satu sarana untuk meningkatkan kinerja perusahaan dan bisnis. Kinerja individu dan organisasi berpotensi diperbaiki melalui teknologi informasi khususnya teknologi computer

Pemerintah Kota Kediri, Jawa Timur, berhasil meraih penghargaan atas laporan keuangan pemerintah daerah (LKPD) 2014 dengan opini wajar tanpa pengecualian (WTP). Laporan keuangan tersebut diaudit Badan Pemeriksa Keuangan (BPK). Kota Kediri memiliki banyak strategi untuk mempercepat perbaikan pelaporan keuangan. Khususnya dalam hal implementasi akuntansi pemerintahan berbasis akrual. Antara lain, Badan Pengelolaan Keuangan dan Aset Daerah (BPKAD) yang beroperasi hingga malam hari untuk membantu satuan kerja lain yang masih bingung akan sistem berbasis akrual.

Pendekatan penelitian yang digunakan dalam penelitian ini merupakan pendekatan kuantitatif dengan menggunakan uji regresi linear sederhana serta alat bantu *software* SPSS versi 20. Tempat penelitian dilakukan di BPKA Kota Kediri dan waktu penelitian dilakukan bulan Maret sampai dengan Agustus 2016. Populasi yang digunakan dalam penelitian ini adalah seluruh karyawan yang ada di BPKA Kota Kediri sebanyak 80 Karyawan dengan jumlah sampel 59 karyawan. Hasil penelitian ini menunjukkan bahwa secara parsial Kualitas Sistem Informasi Akuntansi mempunyai pengaruh signifikan terhadap Kinerja.

Kata kunci :Kualitas Sistem Informasi Akuntansi dan Kinerja dan Kinerja Perusahaan.

I. LATAR BELAKANG

A. Latar Belakang

Sistem informasi akuntansi merupakan salah satu bidang teknologi informasi yang didukung dengan kemampuan dan penugasan di bidang akuntansi. Pengertian sistem informasi akuntansi itu sendiri adalah kumpulan sumberdaya seperti manusia dan peralatan yang diatur untuk mengubah data menjadi informasi. Sistem Informasi akuntansi diperlukan dalam mengendalikan manajemen suatu organisasi. Peranan yang dapat diberikan oleh Sistem Informasi Akuntansi dalam sistem pengendalian manajemen meliputi: Perencanaan, Koordinasi, Penilaian dan Pengendalian, dan Pengambilan Keputusan yang berguna untuk meningkatkan kinerja.

kinerja perusahaan merupakan salah satu indikator yang sangat penting, tidak saja bagi

perusahaan tetapi juga bagi investor, kinerja sebagai tolak ukur keberhasilan perusahaan untuk mencapai hasil terbaik dari apa yang telah dicita-citakan perusahaan. Kinerja juga menunjukkan kemampuan manajemen perusahaan dalam mengelola modalnya. Pengukuran kinerja dapat didefinisikan sebagai tindakan pengukuran yang dilakukan terhadap berbagai aktivitas yang ada dalam perusahaan.

Berdasarkan latar belakang dan kajian-kajian yang telah dipaparkan dan dilakukan sebelumnya, maka penulis tertarik untuk menulis skripsi yang berjudul: **“Pengaruh Kualitas Sistem Informasi Akuntansi terhadap Kinerja Perusahaan pada Badan Pengelolaan Keuangan dan Aset Kota Kediri”**.

B. Identifikasi Masalah

1. Faktor yang mempengaruhi

variabel kinerja adalah kualitas sistem informasi akuntansi dengan indikator persepsi kegunaan dan persepsi kemudahan penggunaan.

2. Kinerja individu dan kinerja organisasi berpotensi diperbaiki melalui teknologi informasi
3. Kualitas informasi yang baik dapat membantu manajemen untuk mengambil kebijakan dan keputusan yang tepat

C. Batasan Masalah

Batasan masalah yang akan dibahas dalam penelitian ini adalah pengaruh kualitas sistem informasi akuntansi terhadap kinerja perusahaan pada Badan Pengelolaan Keuangan Dan Aset Kota Kediri.

D. Rumusan Masalah

Perumusan masalah dalam penelitian ini adalah apakah terdapat pengaruh secara parsial antara kualitas sistem informasi akuntansi dengan kinerja perusahaan pada Badan Pengelolaan Keuangan dan Aset Kota Kediri.

E. Tujuan Penelitian

Sesuai rumusan masalah di atas, maka tujuan dari penelitian ini adalah :

Untuk mengetahui apakah terdapat pengaruh antara kualitas sistem informasi akuntansi dengan kinerja perusahaan pada Badan Pengelolaan Keuangan dan Aset Kota Kediri.

F. Manfaat Penelitian

1. Secara Praktis

Bagi manajemen perusahaan:

Hasil dari penelitian ini diharapkan dapat menjadi acuan bagi pihak perusahaan untuk meningkatkan kualitas sistem informasi akuntansi guna

- meningkatkan kinerja perusahaannya.
2. Secara Teoritis
Bagi peneliti:
Hasil penelitian ini dapat digunakan sebagai sarana untuk melatih berfikir secara ilmiah dengan berdasar pada disiplin ilmu yang diperoleh di bangku kuliah dan menerapkannya pada data yang diperoleh dari objek yang diteliti

- a. Kinerja Perusahaan
Kinerja perusahaan adalah hasil kerja secara menyeluruh untuk memenuhi kebutuhan (tujuan) perusahaan yang sudah ditetapkan.
- b. Kualitas Sistem Informasi Akuntansi
Yaitu tingkat baik buruknya Sistem Informasi Akuntansi yang dinilai seluruh karyawan di Dinas Pendapatan Kota Kediri sebagai pengguna informasi akuntansi yang dihasilkan sistem.

II. METODE

A. Variabel Penelitian

1. Identifikasi Variabel Penelitian

- a. Variabel Terikat
(*Dependent Variable*)
Dalam penelitian ini yang menjadi variabel terikat adalah Kinerja Perusahaan (Y).
- b. Variabel Bebas
(*Independent variable*)
Dalam penelitian ini yang menjadi variabel bebas adalah Kualitas Sistem Informasi Akuntansi (X).

2. Definisi Operasional

B. Teknik dan Pendekatan Penelitian

1. Teknik Penelitian

Teknik penelitian yang digunakan dalam penelitian ini yaitu korelasional, sebab penelitian ini bertujuan untuk mengetahui hubungan antar variabel bebas terhadap variabel terikat.

2. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kuantitatif.

C. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini dilakukan di Badan Pengelolaam Keuangan dan Aset Kota Kediri.

2. Waktu Penelitian

Waktu penelitian ini adalah selama 6 (enam) bulan, terhitung dari bulan Maret sampai Agustus 2016.

D. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini adalah seluruh pegawai Badan Pengelolaan dan Aset Kota Kediri yang berjumlah 80 orang.

2. Sampel

Penelitian ini mengambil sampel dengan kriteria hanya pegawai yang berstatus Pegawai Negeri Sipil yang terlibat dengan jumlah 59

E. Sumber Data dan Teknik Pengumpulan Data

1. Sumber Data

Sumber data yang digunakan peneliti adalah kuesioner

2. Teknik Pengumpulan Data

Dalam penelitian ini metode pengumpulan data yang digunakan berasal dari penelitian kepustakaan (*Library Research*) dan Penelitian Lapangan (*File Research*).

F. Teknik Analisis Data

1. Jenis Analisis

a. Uji Asumsi Klasik

Alat analisis yang digunakan adalah analisis regresi linier berganda, secara rinci dapat dijelaskan sebagai berikut :

1) Uji Normalitas

Menurut Ghozali (2011:160), uji Normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal.

2) Uji Autokorelasi

Menurut Ghozali (2011:110), uji Autokorelasi bertujuan untuk menguji apakah terdapat korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu

pada periode (t-1) dalam model regresi.

3) Uji Heteroskedastisitas

Menurut Ghozali (2011:139), uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi ini terjadi ketidaksamaan variance dari residual satu

b. Analisis Regresi Linier Sederhana

Untuk mengetahui hubungan sebuah variabel dependen dengan variabel independen maka digunakan model regresi linier sederhana yang dirumuskan sebagai berikut :

$$Y = a + bX$$

Keterangan :

Y = Kinerja

a = Konstanta

b = Koefisien regresi, yaitu nilai peningkatan atau penurunan variabel

Y

X = Variabel Independen

2. Norma Keputusan

Uji t (secara Parsial)

Menurut Ghozali (2011:98), uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen

III. HASIL DAN KESIMPULAN

A. Analisis Data

1. Pengujian Asumsi Klasik

a. Uji Normalitas

Dari pengujian ini memperlihatkan bahwa nilai sig > 0,05, berarti seluruh data dari variabel-variabel tersebut berdistribusi normal.

b. Uji Autokorelasi

Nilai d_U didapatkan dari tabel Durbin-Watson dengan jumlah sampel 59 (n) dan jumlah variabel independen 1 (k=1) adalah sebesar 1.6134, sedangkan $4 - d_U = 4 - 1.6134 = 2.3866$. Berdasarkan tabel di atas nilai $d = 1.675$ lebih besar dari nilai

$d_U = 1.6134$ dan kurang dari $4 - 1.6134 = 2.3866$ atau $1.6134 < 1.675 < 2.3866$ sehingga model regresi tersebut sudah bebas dari masalah autokorelasi.

c. Uji

Heteroskedastisitas

Uji asumsi klasik yang terakhir adalah uji heteroskedastisitas.

Grafik *scatterplot* terlihat bahwa titik-titik menyebar secara acak serta tersebar baik di atas maupun di bawah angka 0 pada sumbu Y. Dan ini menunjukkan bahwa model regresi ini tidak terjadi heteroskedastisitas.

2. Analisis Regresi Linier Sederhana

Persamaan regresi linier sederhana yang diperoleh yaitu:

$$Y = -38.971 + 3.499 \text{ KUSIA}$$

B. Pembahasan

didapat hasil nilai Kualitas Sistem Informasi Akuntansiberpengaruh signifikan terhadap Kinerja dengan nilai sebesar $\text{sig. } 0.000 < 0.05$, sehinggasecara parsial Kualitas Sistem Informasi Akuntansi berpengaruh terhadap Kinerja.

C. Kesimpulan

Berdasarkan hasil pengujian secara parsial menunjukkan bahwa Kualitas Sistem Informasi Akuntansi berpengaruh signifikan terhadap kinerja perusahaan pada BPKA Kota Kediri.

DAFTAR PUSTAKA

- AAA, Asean Assosiation of Academic Accountant
- Abdul Halim. 1995. *Sistem Informasi Akuntansi*. Edisi Kedua. Yogyakarta: BPFE
- AICPA, American Institute of Certified Public Accountant., APB Statement No.4
- Amstrong, michael dan angela baron. 1998 . *Performance Management* . London : institute of personnel and development.
- ASOBAT, a Statement of Basic Accounting Theory
- Balgride National Quality (2003). Education Criteria For Performance Exellent. www.quality.nist.gov . diaksestanggal 21 juni 2016. Pukul 20.23
- Balgride National Quality (2003). Education Criteria For Performance Exellent. www.quality.nist.gov . diaksestanggal 21 juni 2016. Pukul 20.23
- Bodnar, George H. dan S. Hoopwood. 2003. *Accounting Information System*. Jakarta: Indeks
- Cascio, wayne F. 2013. *Managing Human Resource*. Colorado. CL Graw- Hill.
- Colquit, Jason A., Jeffery A. LePine, dan Michael J. Wesson. 2011. *Organizational Behavior*. New York : McGraw-Hill.
- Davis Fred R.2004.*Management Strategis*Edisi 9. Jakarta. Indeks
- Davis Fred R.2004.*Management Strategis*Edisi 9. Jakarta. Indeks
- Dr. Mardi, M.Si. 2014. *“Sistem Informasi Akuntansi”*. Bogor : Ghalia Indonesia
- Gagnon, Yves-C., Joycelyne Dragon. 1998. *“The Impact of Technology on Organizational Performance”*. Optimum, the Journal of public sector management, vol.28, No.1
- Ghozali, I. 2011. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro Semarang.
- Gibson, James L., John M. Ivancevich, James H. Donnelly, Jr., dan Robert Konopaske. 2012. *Organizations* .New York: McGraw-Hill.
- Hersey, Paul, Kenneth H. Blanchard dan Dewey E. Johnson. 1996. *Management of Organizational Behavior*. New Jersey: Prentice Hall, Inc.

- Hery, S.E., M.Si. 2009. Teori Akuntansi. Jakarta: Kencana Prenada Media Group.
- Heyzer, Jay dan Barry Render. 2001. Operations Management. New Jersey. Artice Hall
- https://id.wikipedia.org/wiki/Sistem_informasi_akuntansi. diunduh 22 Mei 2016
- Indriantoro, Nur., Bambang Supomo, 2009. Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen, Edisi Pertama. Yogyakarta : BPFY Yogyakarta
- Kreiter, Robert, dan Angelo Kinicki. 2001. *Organizational Behavior*. New York: McGraw-Hill Companies, Inc
- Lind, Marrchal dan Wathen. 2007. Teknik Statistik dalam Bisnis dan Ekonomi Menggunakan Kelompok Data Global. Jakarta : Saleba Empat.
- Mulyadi. 2008. Sistem Akuntansi. Jakarta: Salemba Empat.
- Prof. Dr. Wibowo, S.E., M.Phil. 2007. *Manajemen kinerja edisi keempat*. Jakarta: PT rajagrafindo persada.
- Reksoatmodjo, Tedjo N. 2007. *Statistika Untuk Psikologi dan Pendidikan*. Bandung: PT. Refika Aditama
- Robert I. Mathis dan John H. Jackson 2000 manajemen sumber daya manusia , salemba empat Jakarta. terjemahan.
- Romney, Marshal B dan Paul John Steinbart. 2006. *"Sistem Informasi Akuntansi"*. Jakarta : Salemba Empat.
- Romney, Marshal B dan Paul John Steinbart. 2006. *"Sistem Informasi Akuntansi"*. Jakarta : Salemba Empat.
- Sihombing, Edi. 2003. *"Mencermati Pendirian BUMN"* . jurnal forum inovasi juni-agustus.
- Stair, Ralph M. Dan Reynold, George W. 2012. Fundamentals of Information System (with access code). USA. Cengage Learning.
- Stankovic, Alexandra., Milos, Mitrick MBA, CPA, CFE, Cr. FA., Ph D. Snezana Senesevic. 2012. *"Business and Financial Decisions Based on Information Provided By Accounting Information System"*. International virtual converance
- Sugiyono. 2010. *Metode Penelitian Bisnis*. Bandung : Alfabeta.
- Sugiyono. 2010. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.

Sugiyono. 2013. *Statistika untuk Penelitian*.
Bandung: Alfabeta.

Suharyadi dan Purwanto S.K. 2009.
Statistika untuk Ekonomi dan
Keuangan Modern. Jakarta Salemba
Empat.

Wade, James B., Joseph F. Porac, Timothy
G. Pollock, Scott d. Graffin. 2006.

Yuwono, Sony dan Edi Sukarno. 2004.
Petunjuk Praktis Penyusunan
Balanced Scorecard: Menuju
Organisasi yang Berfokus pada

*“The Burden of Celebrity : The
Impact of CEO Certification Contest
on CEO Pay and Performance”*.
Academy of Management Journal,
Vol.49, No.4.

Widjajanto, nugroho.2001. *”Sistem
Informasi
Akuntansi”*. Jakarta: Erlangga.

Strategi. Jakarta : PT Gramedia
Pustaka Utama.