

**PENGARUH *TASK TECHNOLOGY FIT* DAN *EFFECTIVENESS*
ACCOUNTING INFORMATION SYSTEM TERHADAP
KUALITAS KINERJA KEUANGAN DENGAN
BALANCED SCORECARD SEBAGAI
VARIABEL MODERATING
(Study Pada PT. Perkebunan Nusantara XIV)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Akuntansi Jurusan Akuntansi pada

Fakultas Ekonomi dan Bisnis Islam

UNIVERSITAS ISLAM NEGERI
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

Oleh :

IRMADANI

90400114077

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Irmadani

NIM : 90400114077

Tempat/Tgl. Lahir : Sinjai, 28 Januari 1996

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi & Bisnis Islam

Alamat : BTN. Bumi Batara Mawang Permai Blok 12 No. 22

Judul : Pengaruh *Task Technology Fit* Dan *Effectiveness Accounting Information System* Terhadap Kualitas Kinerja Keuangan Dengan *Balanced Scorecard* Sebagai Variabel Moderating (Study Pada Pt. Perkebunan Nusantara XIV)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 2018

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R **IRMADANI**
90400114077

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romang polong – Gowa . ☎ 424835,
Fax424836

PENGESAHAN SKRIPSI

Skrripsi yang berjudul **“Pengaruh Task Technology Fit Dan Effectiveness Accounting Information System Terhadap Kualitas Kinerja Keuangan Dengan Balanced Scorecard Sebagai Variabel Moderating (Study Pada PT. Perkebunan Nusantara)”**, yang disusun oleh, **IRMADANI** NIM: 90400114077, Mahasiswa Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari jumat, tanggal 23 November 2018, bertepatan dengan 1440 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

Samata-Gowa,November 2018

..... 1440 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Munaqasyah I	: Dr. Murtiadi Awaluddin, M.Si.	(.....)
Munaqasyah II	: Dr. Urbanus Uma Leu, M.Ag.	(.....)
Pembimbing I	: Dr. Saiful Muchlis, SE., M.SA., Ak	(.....)
Pembimbing II	: Muh. Sapril Sardi Juardi, SE., M.SA., Ak., CA.	(.....)

Diketahui Oleh :

**Dekan Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar**

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

Alhamdulillah rabbil ‘aalamin. Puji syukur kehadiran Allah SWT atas keridhaan, rahmat, hidayah, kesempatan, serta kesehatan yang telah dianugerahkan kepada penulis hingga akhirnya penulis mampu menjejak pada tahap ini. Tahap yang telah lama penulis nantikan, yang penulis perjuangkan siang dan malam selama empat tahun. Terimakasih untuk semua do’a-do’a penulis yang telah diijabah. Tak lupa pula, shalawat serta salam kepada junjungan seluruh umat Islam, Rasulullah SAW. Berkat bimbingannya, sehingga agama Islam masih berjaya sampai saat ini.

Skripsi dengan judul **“Pengaruh *Task Technology Fit dan Effectiveness Accounting Information System Terhadap Kualitas Kinerja Keuangan dengan Balanced Scorecard Sebagai Variabel Moderating*”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di Universitas Islam Negeri Alauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terima kasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini. Terkhusus kepada keluarga kecilku tercinta, Ayahanda Muh. Idris, Ibunda Nilawati. Segala do’a, dukungan moril dan materiil adalah yang menjadi serta dalam semangat penulis

dalam mengarungi proses kehidupan. Semua kesulitan, kelelahan, dan kesedihan akan terakumulasi dengan sendirinya karena kehadiran ketiga sosok yang paling berharga bagi penulis.

Selain itu penulis juga mengucapkan terimakasih kepada berbagai pihak, diantaranya :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si, selaku Rektor beserta Wakil Rektor I, II, III dan IV UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse., M.Ag selaku Dekan beserta Wakil Dekan I, II, dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin M., SE., M.Si selaku Ketua Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Memen Suwandi SE., M.Si selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
5. Bapak Dr. Saiful, SE., M.SA., AK selaku pembimbing I dan bapak Muh. Sapril Sardi Juardi., SE., M.SA., AK., CA selaku pembimbing II yang dengan keikhlasannya telah bersedia meluangkan waktu ditengah kesibukannya dan memberikan bimbingan serta petunjuk kepada penulis sampai selesainya skripsi ini.
6. Bapak Mustafa Umar, S.Ag., Mag, bapak Sumarlin, SE., M.AK dan ibu Dr. Lince Bulutoding, SE., M.Si., AK selaku penguji komprehensif yang telah meluangkan waktunya selama proses ujian komprehensif ini hingga penulis dapat melanjutkan ke proses selanjutnya yaitu seminar hasil.

7. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat. Penulis ingin memohon maaf yang sebesar-besarnya kepada seluruh dosen atas kesalahan dan tingkah laku yang penulis lakukan selama ini, baik sewaktu kuliah dan selama penyusunan skripsi ini.
8. Seluruh staf akademik, staf tata usaha, serta staf jurusan Akuntansi UIN Alauddin Makassar.
9. Sahabat-sahabatku tercinta mereka adalah sosok yang selalu membuat penulis merasa berguna dan bahagia. Sosok yang membuat hidup penulis lebih berwarna.
10. Rekan-rekan seperjuanganku angkatan 2014 (Contabilita) terima kasih atas segala motivasi dan bantuannya selama penyelesaian skripsi ini serta telah menjadi teman yang hebat bagi penulis.
11. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, kakak-kakak maupun adik-adik tercinta, terimakasih atas persaudaraannya.
12. Karyawan PT. Perkebunan Nusantara XIV di Makassar yang telah memberi izin kepada penulis untuk melakukan penelitian.
13. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi penulis

Akhirnya dengan segala keterbukaan dan ketulusan, skripsi ini penulis persembahkan sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Akuntansi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini dapat bermanfaat. Aamiin. Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita

semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis

IRMADANI
NIM. 90400114077

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I : PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
E. Definisi operasional dan Ruang Lingkup Penelitian	9
F. Penelitian Terdahulu	14
G. Pengembangan Hipotesis	16
BAB II : TINJAUAN TEORETIS	22
A. Teori TAM	22
B. Decision usfullnesst thory	23
C. <i>Task Technology Fit</i>	24
D. <i>Effectiveness Accounting Information System</i>	26
E. <i>Kualitas kinerja keuangan</i>	28
F. <i>Balance scorecard</i>	33
G. Rerangka Pikir	36
BAB III : METODOLOGI PENELITIAN	39
A. Jenis dan Lokasi Penelitian	38
B. Pendekatan Penelitian	40
C. Populasi dan Sampel	40
D. Jenis dan Sumber Data	42
E. Metode Pengumpulan Data	42
F. Teknik Analisi Data	43

BAB IV : HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian	51
B. Hasil Penelitian	57
C. Hasil Uji Kualitas Data	69
D. Hasil Uji Asumsi Klasik.....	72
E. Hasil Uji Hipotesis	77
F. Pembahasan.....	87

BAB V : PENUTUP

A. Kesimpulan.....	95
B. Keterbatasan Penelitian.....	96
C. Implikasi Penelitian.....	96

DAFTAR PUSTAKA.....	97-100
----------------------------	---------------

LAMPIRAN.....	105
----------------------	------------

DAFTAR RIWAYAT HIDUP.....	145
----------------------------------	------------

DAFTAR TABEL

Tabel 3.1 : Daftar Jumlah Sampel.....	40
Tabel 1.1 : Penelitian Terdahulu.....	18
Tabel 4.2 : Data Distribusi Kuesioner.....	57
Tabel 4.3 : Karakteristik Responden Berdasarkan Jenis Kelamin.....	58
Tabel 4.5 : Karakteristik Responden Berdasarkan Jenis Usia.....	59
Tabel 4.6 : Karakteristik Responden Berdasarkan Pendidikan.....	59
Tabel 4.7 : Karakteristik Responden Berdasarkan Masa Kerja.....	60
Tabel 4.8 : Statistik Deskriptif Variabel.....	60
Tabel 4.9 : Deskripsi Item Pernyataan Variabel <i>Task Technology Fit</i>	62
Tabel 4.10: Deskripsi Item Pernyataan Variabel <i>Effectiviness Accounting Information System</i>	64
Tabel 4.11: Deskripsi Item Pernyataan Variabel Kualitas Kinerja Keuangan. .	66
Tabel 4.12: Deskripsi Item Pernyataan Variabel <i>balanced scorecard</i>	67
Tabel 4.13: Hasil Uji Validitas.....	69
Tabel 4.14 :Hasil Uji Realibilitas.....	72
Tabel 4.15 :Hasil Uji Normalitas - One Sample Kolmogorov-Smirnov.....	73
Tabel 4.16 :Hasil Uji Multikoleniaritas.....	75
Tabel 4.17 :Hasil Uji Heteroskedastisitas – Uji Glejser.....	77
Tabel 4.18 :Hasil Uji Koefisien Determinasi.....	78
Tabel 4.19 :Hasil Uji F – Uji Simultan.....	79
Tabel 4.20 :Hasil Uji T –Uji Parsial.....	79
Tabel 4.21 :Hasil Uji Koefisien Determinasi (R^2).....	82
Tabel 4.22 :Hasil Uji F – Uji Simultan.....	83
Tabel 4.23 :Hasil Uji T –Uji Parsial.....	83

DAFTAR GAMBAR

Gambar 2.2 :Rerangka Pikir.....	38
Gambar 4.1 :Hasil Uji Normalitas – <i>Normal Probability Plot</i>	74
Gambar 4.3 :Hasil Heteroskedastisitas – Grafik Scatterplot.....	73

ABSTRAK

NAMA : Irmadani
NIM : 90400114077
JUDUL : ***Pengaruh Task Technology Fit dan Effectiveness Accounting Information System Terhadap Kualitas Kinerja Keuangan dengan Balanced Scorecard Sebagai Variabel Moderating.***

Penelitian ini bertujuan untuk menguji pengaruh *task technology fit dan effectiveness accounting information system* terhadap kualitas kinerja keuangan dengan *balanced scorecard* sebagai variabel moderating. Penelitian ini dilakukan di PT. Perkebunan Nusantara XIV di kota makassar. Penelitian ini merupakan penelitian kuantitatif dengan pendekatan deskriptif. Teknik pengambilan sampel menggunakan metode *purposie sampling*, dengan jumlah responden dalam penelitian ini sebanyak 36 responden. Analisis data menggunakan Analisis regresi linear berganda dan analisis regresi moderasi atau *Moderated Regression Analysis* (MRA)

Hasil penelitian analisis linear berganda menunjukkan bahwa *task technology fit* berpengaruh positif dan *effectiveness accounting information system* berpengaruh positif terhadap kualitas kinerja keuangan. Analisis regresi moderasi menunjukkan bahwa *balanced scorecard* mampu memoderasi *task technology fit* terhadap kualitas kinerja keuangan, sedangkan *balanced scorecard* tidak mampu memoderasi *effectiveness accounting information system* terhadap kualitas kinerja keuangan.

Kata kunci : *Task technology fit, effectiveness accounting information system, kualitas kinerja keuangan dan balanced scorecard.*

BAB I

PENDAHULUAN

A. Latar Belakang

Perusahaan di era globalisasi ini, banyak hal yang mengharuskan memiliki sistem informasi yang dapat memproses data yang kemudian diolah menjadi sebuah informasi yang berguna bagi kemajuan dari perusahaan tersebut. Astuti dan Dharmadiksa (2014:373) menyatakan bahwa, kemajuan dan perkembangan teknologi di era globalisasi diiringi dengan perkembangan sistem informasi yang berbasis teknologi yang terjadi begitu pesat hal ini karena sistem informasi memiliki peran yang sangat penting dalam sebuah perusahaan. Adanya sistem informasi yang digunakan dalam sebuah perusahaan, akan dapat membantu pihak manajer dalam melakukan pengendalian yang efektif atas kegiatan operasi perusahaan ditinjau dari segi keuangan (Sugiasmini *et al*, 2017: 2). Tidak jarang ditemukan bahwa teknologi yang diterapkan dalam sistem informasi sering tidak tepat dan efektif bahkan tidak dimanfaatkan secara maksimal oleh individu pemakai sistem informasi, sehingga sistem informasi kurang memberikan manfaat dalam meningkatkan produktivitas dalam sebuah perusahaan yang memiliki tujuan untuk mendapatkan profit yang meningkat dari tahun ketahun (Ofani *et al*, 2015: 3).

Sistem informasi akuntansi memiliki peluang terhadap kesalahan sehinggalah perlu adanya suatu pengendalian yang dapat mengurangi tindakan kesalahan tersebut. Sistem informasi akuntansi jelas merupakan suatu kebutuhan yang paling utama. Semakin kompleks teknologi yang digunakan akan

mempengaruhi pengendalian yang dibutuhkan agar sistem berjalan sebagaimana mestinya yang diungkapkan oleh (Basri, 2015: 11). Sistem pengendalian internal ini sangat berhubungan dengan sistem akuntansi. Untuk memperoleh informasi keuangan yang wajar, relevan, dan transparan harus memiliki sistem informasi akuntansi yang baik pula. Untuk mencapai tujuan perusahaan yang optimal, setiap perusahaan berharap laporan keuangannya disusun dengan baik (Sugiasmini, 2017: 2).

Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab dan Adel, 2013:146). Putra dan Juliasara (2016:1635) menyatakan bahwa informasi dapat dikatakan tepat waktu jika dapat tersedia pada saat dibutuhkan sehingga memerlukan kecepatan proses dan kebutuhan tepat guna akan terpenuhi jika informasi yang dihasilkan benar sehingga mendukung pengambilan keputusan yang benar. Teknologi informasi juga menjadi faktor penentu keberhasilan dalam suatu organisasi.

Teknologi informasi beserta sistem operasinya merupakan sebuah elemen penting dalam sebuah perusahaan untuk menjalankan kegiatan bisnis saat ini. Pada kondisi saat ini, perusahaan dituntut untuk terus berkembang dan memperbarui teknologi informasi beserta sistem operasinya. Selain itu lingkungan yang semakin kompetitif membuat perusahaan bergantung dengan kinerja teknologi informasi. Teknologi informasi telah menjadi faktor utama suatu perusahaan dalam menjalankan kegiatan usaha sehingga diperlukan teknologi

informasi yang sesuai. Tidak hanya teknologi komputer, peran sistem pun juga penting untuk diperhatikan. Tanpa adanya suatu sistem, teknologi tersebut tidak akan bisa dijalankan dan dimanfaatkan fungsinya (Dityawarman, *et al* 2016:105). Penerapan teknologi dalam sistem informasi hendaknya memperhatikan pemakai sistem sehingga teknologi yang diterapkan dapat bermanfaat sesuai dengan tugas dan kemampuan pemakai (Rosanty, *et al* 2017:2). Keberadaan teknologi dalam suatu organisasi akan membantu penyediaan informasi dengan cepat sesuai dengan kebutuhan manajer dalam pengambilan keputusan. Hal ini erat kaitannya dengan pemanfaatan teknologi dan kemampuan individu pemakainya yang nantinya akan berdampak pada pencapaian kinerja individu. Melihat manfaat teknologi informasi yang cukup besar, tidak mengherankan jika keputusan atas investasi teknologi informasi menjadi sesuatu hal yang sangat penting bagi suatu organisasi (Gunawan, 2010: 33).

Seiring dengan perkembangan dunia teknologi, penerapan dan penggunaan teknologi agar berhasil juga digunakan untuk menyesuaikan dengan tugas individu yang dibantunya. Kondisi ini disebut dengan kesesuaian tugas teknologi atau *Task Technology Fit* (TTF). Teknologi yang diterapkan dapat dimanfaatkan sesuai dengan tugas dan kemampuan pemakai. Maulina *et al* (2015:117) menyatakan bahwa semakin sesuainya tugas dengan teknologi maka tingkat kebutuhan untuk memanfaatkan teknologi informasi akan semakin tinggi. Kesesuaian tugas dengan teknologi dapat mendorong para pengguna komputer (user) untuk memanfaatkan (*utilize*) teknologi informasi tersebut secara optimal dalam melakukan tugas-tugasnya. Oleh karena itu evaluasi pemakai atas *Task*

Technology Fit (TTF) menjadi hal yang sangat penting untuk diperhatikan karena hal ini berkaitan dengan penyelesaian tugas yang diberikan oleh seorang pimpinan dalam perusahaan khususnya pada PT Perkebunan Nusantara XIV.

Efektivitas sistem informasi akuntansi merupakan ukuran mengenai seberapa baik pekerjaan dapat dikerjakan dan sejauh mana seseorang mampu menghasilkan keluaran sesuai dengan yang diharapkan (Kristiani, 2012:2). Efektivitas sistem didasarkan pada kontribusinya dalam pembuatan keputusan, kualitas informasi akuntansi, evaluasi kinerja, pengendalian internal yang memfasilitasi transaksi perusahaan. Sistem informasi akuntansi merupakan sistem yang berfungsi untuk mengumpulkan dan menyimpan data tentang aktivitas-aktivitas yang dilaksanakan organisasi, mengubah data tersebut menjadi informasi yang berguna bagi pihak manajemen dan membuat perencanaan serta menyediakan pengendalian yang memadai untuk menjaga aset-aset organisasi (Sajady *et al*, 2008:51). Kabuhung (2013: 340) menyatakan bahwa tanpa adanya sistem informasi akuntansi yang mengawasi aktivitas-aktivitas yang berlangsung, perusahaan atau organisasi akan mengalami kesulitan untuk menentukan seberapa baik kinerjanya dan juga akan mengalami kesulitan dalam menelusuri bagaimana pengaruh-pengaruh dari berbagai aktivitas atas sumber daya yang ada dibawah pengawasannya. Sistem informasi akuntansi yang efektif sangatlah penting bagi keberhasilan jangka panjang dalam sebuah perusahaan. Maka hal ini dapat ditarik kesimpulan bahwa jika sebuah instansi menggunakan sistem informasi akuntansi akan dapat memberikan dampak terhadap kualitas kinerja keuangan dan menghasilkan informasi yang relevan dan akurat.

Perusahaan harus memiliki kinerja keuangan yang sehat dan efisien untuk mendapatkan laba dan meningkatkan prestasi perusahaan. Oleh sebab itu, kinerja keuangan merupakan hal penting bagi setiap perusahaan di dalam persaingan bisnis untuk mempertahankan kelangsungan perusahaannya. Untuk menilai kinerja keuangan perusahaan, diperlukan suatu informasi yang relevan yang berkaitan dengan aktivitas perusahaan pada jangka waktu tertentu terhadap pihak-pihak yang berkepentingan serta salah satu faktor yang dapat menunjukkan bagaimana kinerja perusahaan itu baik atau tidak yaitu dengan melihat laporan keuangannya (Dewa dan Sitohang, 2015:1).

Arus bisnis saat ini, menuntut perusahaan untuk berkompetisi meningkatkan nilai perusahaan. Salah satu hal yg paling berpengaruh adalah kinerja keuangan. Era modern, mayoritas bisnis mengedepankan teknologi sebagai tangan kanan manusia. Oleh karena itu, untuk menjaga keberlangsungan usaha, perusahaan paling tidak harus memperkaya aspek teknologi. Hal tersebut dikarenakan, sistem manual sudah semakin punah.. Fenomena ini membuktikan bahwa pengaruh teknologi sangat krusial dalam ranah bisnis. Bukan hanya itu, peran teknologi pun sangat penting dalam bidang akuntansi. Banyaknya transaksi yg terjadi, memungkinkan perusahaan harus serba cepat tanpa mengabaikan efektivitas dan efisiensi. Untuk itu, Sistem informasi akuntansi hadir sebagai pemecah masalah penyusunan laporan keuangan. Sebagaimana fungsi sistem informasi akuntansi adalah suatu komponen dalam perusahaan yang mengumpulkan, mengklasifikasikan, mengolah dan menganalisis serta mengkomunikasikan informasi keuangan dan pengambilan sebuah keputusan

yang relevan untuk pihak eksternal dan pihak internal perusahaan (Sajady *et al*, 2008:51).

Berangkat dari pentingnya sistem informasi akuntansi dalam kehidupan berbisnis, maka dibutuhkan pula kompetensi sumber daya manusia sebagai pengendali teknologi. Teknologi yg baik harus diikuti pula dengan sumber daya manusia yg baik sehingga tugas manusia dan fungsi teknologi dapat sejalan atau sesuai. Untuk membuat kinerja perusahaan semakin di depan, perusahaan membutuhkan faktor lain untuk menunjang fungsi teknologi dan SDM. *Balanced scorecard* merupakan pengukuran kinerja perusahaan dengan menggunakan kriteria-kriteria tertentu yang merupakan penjabaran dari apa yang menjadi misi dan strategi perusahaan jangka panjang. Kriteria tersebut digolongkan menjadi empat perspektif yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, dan perspektif pembelajaran dan pertumbuhan (Faisho, 2016:41). Terpenuhinya empat faktor tersebut, akan memperkuat peran teknologi dan sumber daya manusia sebagai penunjang kinerja keuangan yg merupakan salah satu indikator nilai perusahaan.

Sari dan Arwinda (2015:28) menyatakan bahwa, selama ini pengukuran kinerja secara tradisional hanya menitikberatkan pada sisi keuangan. Manajer yang berhasil mencapai tingkat keuntungan yang tinggi akan dinilai berhasil dan memperoleh imbalan yang baik dari perusahaan. Penilaian kinerja perusahaan yang semata-mata dari sisi keuangan akan dapat menyesatkan, karena kinerja keuangan yang baik saat ini dapat dicapai dengan mengorbankan kepentingan-kepentingan jangka panjang perusahaan dan sebaliknya, kinerja keuangan yang

kurang baik dalam jangka pendek dapat terjadi karena perusahaan melakukan investasi-investasi demi kepentingan jangka panjang. Untuk mengatasi masalah tentang kelemahan sistem pengukuran kinerja perusahaan berfokus pada aspek keuangan dan mengabaikan kinerja non keuangan, seperti kepuasan pelanggan, produktivitas karyawan, dan sebagainya, maka diciptakanlah sebuah model pengukuran kinerja yang tidak hanya mencakup keuangan saja melainkan non keuangan pula, yaitu konsep *balanced scorecard*. Berdasarkan uraian tersebut di atas, maka diangkat judul penelitian “ **Pengaruh *Task Technology Fit* dan *Effectiveness Accounting Information System* Terhadap Kualitas Kinerja Keuangan dengan *Balanced Scorecard* Sebagai Variabel Moderating**”.

B. Rumusan Masalah

Sistem informasi memiliki peran yang sangat penting dalam sebuah perusahaan seperti yang telah diuraikan sebelumnya. Setiap pimpinan perusahaan harus jeli dalam memperhatikan sistem informasi yang digunakan bukan hanya sistem, teknologipun sangat perlu di perhatikan. Tidak jarang ditemukan bahwa teknologi yang diterapkan dalam sistem informasi sering tidak tepat dan efektif bahkan tidak dimanfaatkan secara maksimal oleh individu pemakai sistem informasi, sehingga sistem informasi kurang memberikan manfaat dalam meningkatkan produktivitas dalam sebuah perusahaan yang memiliki tujuan untuk mendapatkan profit yang meningkat dari tahun ketahun (Ofani *et al*, 2015:3). Terdapat kelemahan sistem pengukuran kinerja dalam perusahaan karena perusahaan hanya berfokus kepada aspek keuangan dan mengabaikan kinerja non keuangan maka dari itulah diciptakan model pengukuran kinerja yang tidak hanya

mencakup keuangan saja melainkan non keuangan yaitu *balanced scorecard* (Sari dan Arwinda, 2015:28). Berdasarkan uraian tersebut, maka rumusan masalah dalam penulisan ini sebagai berikut :

1. Apakah *Task Technology Fit* (TTF) berpengaruh terhadap kualitas kinerja keuangan?
2. Apakah *effectiveness accounting information system* berpegaruh terhadap kualitas kinerja kuangan?
3. Apakah *balanced scorecard* dapat memoderasi pengaruh *Task Technology Fit* (TTF) terhadap kinerja keuangan?
4. Apakah *balanced scorecard* dapat memoderasi pengaruh terhadap kualitas kinerja keuangan

C. Tujuan penelitian

Berdasarkan latar belakang dan uraian rumusan masalah diatas, maka tujuan penelitian ini adalah:

1. Untuk mengetahui pengaruh *Task Technology Fit* (TTF) terhadap kualitas kinerja keuangan.
2. Untuk mengetahui pengaruh *effectiveness accounting information system* terhadap kualitas kinerja kuangan.
3. Untuk mengetahui pengaruh *balanced scorecard* dapat memoderasi pengaruh *Task Technology Fit* (TTF) terhadap kinerja keuangan.
4. Untuk mengetahui pengaruh *balanced scorecard* dapat memoderasi pengaruh terhadap kualitas kinerja keuangan.

D. Manfaat Penelitian

1. Manfaat teoretis

Penelitian ini dapat menjadi landasan teori yang dijadikan sebagai acuan dalam penggunaan teknologi informasi seperti yang dijelaskan dalam *Theory Technology Acceptance Model* (TAM) yang dicetus oleh Davis (1989), menjelaskan bahwa TAM berfokus pada sikap terhadap pemakai teknologi informasi, dimana pemakai mengembangkannya berdasarkan persepsi manfaat dan kemudahan dalam pemakaian teknologi informasi. Sasaran dari TAM adalah untuk menyediakan sebuah penjelasan dari faktor-faktor penentu penerimaan komputer yang umum. *Theory Technology Acceptance Model* (TAM) adalah sebuah teori yang menilai kualitas sistem informasi akuntansi berdasarkan faktor-faktor yang menyebabkan munculnya sikap terbaik terhadap sistem dan kemudahan dapat menerima serta menerapkan sistem tersebut.

Teori kegunaan keputusan mencakup mengenai syarat dari kualitas informasi akuntansi yang berguna dalam keputusan yang akan diambil oleh pengguna. Kegunaan keputusan informasi akuntansi mengandung komponen-komponen yang perlu dipertimbangkan oleh para penyaji informasi akuntansi agar cakupan yang ada dapat memenuhi kebutuhan para pengambil keputusan yang akan menggunakannya.

2. Manfaat Praktis

Penelitian ini dapat memberikan masukan kepada pihak manjer departemen keuangan PT. Perkebunan Nusantara XIV dalam mempertimbangkan penggunaan sistem informasi yang digunakan oleh karyawan khususnya disini karyawan yang

bekerja di bagian departemen keuangan. Selain itu juga diharapkan untuk menempatkan karyawan di setiap bidang pekerjaan yang sesuai dengan kemampuannya karena meskipun adanya sebuah sistem yang baik yang digunakan dan apabila seseorang yang menjalankan tersebut tidak sesuai pada bagian tersebut maka tujuan dari pencapaian kualitas kinerja keuangan akan tidak terwujud. Dengan demikian secara tidak langsung dengan adanya upaya-upaya yang dilakukan oleh pihak manajer departemen keuangan untuk memperhatikan sebuah sistem yang digunakan dalam perusahaan yang memiliki kesesuaian teknologi dengan tugas karyawan maka tujuan perusahaan untuk mendapatkan profit akan terwujud karena dengan penggunaan sistem yang sesuai dengan kinerja maka akan memiliki dampak yang baik kepada kualitas kinerja keuangan.

E. Definisi Operasional

1. Definisi operasional

Definisi operasional dari variabel-variabel dalam penelitian ini adalah sebagai berikut:

a. Variabel Independen (X)

Variabel independen adalah variabel yang mempengaruhi variabel dependen (Darmawan, 2013:109). Variabel independen dalam penelitian ini adalah *Task Technology Fit* dan *Effectiveness accounting information system*.

1) *Task Technology Fit* (X1)

Kecocokan tugas dengan teknologi yang biasa disebut *Task Technology Fit* (TTF). Teknologi yang diterapkan dapat dimanfaatkan sesuai dengan tugas

dan kemampuan pemakai. Tidak jarang ditemukan bahwa teknologi yang diterapkan dalam sistem informasi sering tidak tepat atau tidak dimanfaatkan secara maksimal oleh individu pemakai sistem informasi, sehingga sistem informasi kurang memberikan manfaat dalam meningkatkan produktivitas dalam sebuah perusahaan yang memiliki tujuan untuk mendapatkan profit yang meningkat dari tahun ketahun (Ofani *et al*, 2015:3).

Variabel *Task Technology Fit* (TTF) dalam penelitian ini diukur dengan menggunakan skala likert (*likert scale*)⁵ yang mengukur sikap dengan menyatakan setuju atau ketidak setujuannya terhadap subyek, obyek atau kejadian tertentu. Variabel dalam penelitian ini menggunakan kuesioner (Gunawan, 2010:37) yang menggunakan sepuluh item pernyataan. Variabel *Task Technology Fit* (TTF) diukur menggunakan skala likert dengan menggunakan lima angka penilaian yaitu: (1) sangat tidak setuju (2) tidak setuju (3) ragu-ragu atau netral, (4) setuju (5) sangat setuju. Variabel ini terdiri atas beberapa indikator, diantaranya:

- a) Kualitas data
- b) Kemudahan dalam menemukan data
- c) Ketepatan waktu menyelesaikan pekerjaan
- d) Keandalan sistem

2) *Effectiveness accounting information system* (X2)

Sistem informasi akuntansi dianggap sebagai faktor penting dalam pencapaian kinerja yang lebih besar terutama dalam proses pengambilan keputusan. Sistem informasi akuntansi mampu memberikan kesempatan bagi

pebisnis untuk meningkatkan efisiensi dan efektivitas dalam pengambilan keputusan sehingga memungkinkan perusahaan mencapai keunggulan kompetitif (Suratini *et al*, 2015:3).

Efektivitas merupakan ukuran mengenai seberapa baik pekerjaan dapat dikerjakan dan sejauh mana seseorang mampu menghasilkan keluaran sesuai dengan yang diharapkan (Kristiani, 2012:2). Efektivitas sistem didasarkan pada kontribusinya dalam pembuatan keputusan, kualitas informasi akuntansi, evaluasi kinerja, pengendalian internal yang memfasilitasi transaksi perusahaan (Sajady *et al*, 2008:51).

Variabel dalam penelitian ini diukur dengan menggunakan skala likert (*likert scale*) yang mengukur sikap dengan menyatakan setuju atau ketidaksetujuannya terhadap subyek, obyek atau kejadian tertentu. Variabel dalam penelitian ini menggunakan kuesioner (Astuti dan ida, 2014:378). Variabel ini menggunakan tujuh item pernyataan. Skala likert ini menggunakan lima angka penilaian yaitu: (1) sangat tidak setuju, (2) tidak setuju, (3) ragu-ragu atau netral, (4) setuju dan (5) sangat setuju. Variabel ini terdiri atas tiga indikator, diantaranya:

- a) Tepat waktu (*timely*)
- b) Akurat (*accurate*)
- c) Dapat dipercaya (*reliabel*)

b. Variabel Moderasi (M)

Variabel moderasi dalam penelitian ini adalah *balanced scorecard*. *Balanced scorecard* adalah sistem manajemen strategis yang mendefinisikan

sisitem akuntansi pertanggungjawaban berdasarkan strategi. *Balanced scorecard* menerjemahkan visi dan strategi organisasi dalam tujuan operasional dan ukuran kinerja dalam empat perspektif, yaitu perspektif keuangan, perspektif pelanggan perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan (Faishol, 2016:41).

Variabel *balanced scorecard* dalam penelitian ini diukur dengan menggunakan skala likert (*likert scale*) yang mengukur sikap dengan menyatakan setuju atau ketidaksetujuannya terhadap subyek, obyek atau kejadian tertentu. Variabel dalam penelitian ini merujuk pada pernyataan (Faisho, 2016:43) yang menggunakan delapan item pernyataan. Skala ini menggunakan lima angka penilaian yaitu: (1) sangat tidak setuju, (2) tidak setuju, (3) ragu-ragu atau netral, (4) setuju dan (5) sangat setuju. Variabel ini terdiri atas beberapa indikator, diantaranya:

- a) Perspektif keuangan
 - b) Perspektif pelanggan
 - c) Perspektif proses bisnis internal
 - d) Perspektif pembelajaran dan pertumbuhan.
- c. Variabel Dependen (Y)

Variabel dependen adalah variabel yang dipengaruhi oleh variabel independen. Dalam penelitian ini yang menjadi variabel dependen adalah kualitas kineja keuangan (Darmawan,2013:109. Kinerja keuangan adalah suatu usaha formal yang dilaksanakan perusahaan untuk mengevaluasi efisien dan efektivitas dari aktivitas perusahaan yang telah dilaksanakan pada periode waktu tertentu

(Dewa dan Sitohang, 2015:1). Perkembangan posisi keuangan mempunyai arti yang sangat penting bagi perusahaan. Masa depan terkadang samar dan penuh ketidakpastian, apalagi melihat situasi dan kondisi perekonomian tanah air saat ini disamping itu situasi politik yang terus memanas menyebabkan perusahaan-perusahaan yang ada pada saat ini mengalami masa suram. Faktor terpenting untuk dapat melihat perkembangan suatu perusahaan terletak dalam unsur keuangannya, karena dari unsur tersebut juga dapat mengevaluasi apakah kebijakan yang ditempuh suatu perusahaan sudah tepat atau belum, mengingat sudah begitu kompleksnya permasalahan yang dapat menyebabkan kebangkrutan dikarenakan banyaknya perusahaan yang akhirnya mengalami kebangkrutan karena faktor keuangan yang tidak sehat (Kaunang, 2013: 1993).

Variabel kinerja keuangan dalam penelitian ini diukur dengan menggunakan skala likert (*likert scale*) yang mengukur sikap dengan menyatakan setuju atau ketidaksetujuannya terhadap subyek, obyek atau kejadian tertentu. Variabel dalam penelitian ini merujuk pada pernyataan (Silviana dan Antoni, 2014:31) merujuk pada kusioner penelitian terdahulu yang menggunakan empat belas item pernyataan. Skala ini menggunakan lima angka penilaian yaitu: (1) sangat tidak setuju, (2) tidak setuju, (3) ragu-ragu atau netral, (4) setuju dan (5) sangat setuju. Variabel ini terdiri atas beberapa indikator, diantaranya:

- a) Dapat dipahami
- b) Relevan
- c) Andal
- d) Dapat dibandingkan.

F. Penelitian Terdahulu

Tabel 1.1
Penelittian terdahulu

Nama peneliti	Judul penelitian	Hasil penelitian
Gusti nugraha putra, Agung Dananjaya dan Gade juliasara (2016)	Pengaruh Task Technolog Fit terhadap kinerja keuangan pada maya sanur resort dan spa	<i>Task Technology Fit</i> (TTF) berpengaruh terhadap kinerja keuangan diman jika adanya <i>Taks Technology Fit</i> (TTF) yang digunakan seorang karyawan yang menjalankan sistem tersebut maka hal ini akan berdampak baik kepada suatu kualitas kinerja keuangan yang dihasilkan.
Silviana dan Erwin antoni (2014)	Pengaruh penerapan sistem informasi	penerapan sistem informasi akuntansi

	akuntansi terhadap kualitas laporan keuangan	berpengaruh terhadap kualitas laporan keuangan
Putu Eka Suratini, Kadek Sinarwati dan Ananta Wikrama Tungga Atmadja (2015)	Pengaruh efektivitas sistem informasi akuntansi dan penggunaan teknologi informasi akuntansi terhadap kualitas kinerja keuangan	Evektivitas sistem informasi akuntansi, dan penggunaan teknologi informasi secara bersama-sama berpengaruh terhadap kualitas kinerja keuangan dengan adanya efektifitas sistem informasi akuntansi yang digunakan oleh karyawan maka hal tersebut akan meningkatkan kualitas kinerja keuangan yang dihasilkannya.

<p>P. Ayu Ratna Dewi Ni Putu Sri Harta Mimba (2014)</p>	<p>Pengaruh Efektivitas Penerapan Sistem Informasi Pengelolaan Keuangan Daerah (Sipkd) Pada Kualitas Laporan Keuangan</p>	<p>Efektivitas penerapan SIPKD di Pemerintah Kota Denpasar berpengaruh signifikan terhadap kualitas laporan keuangan. Semakin efektif penerapan SIPKD di Pemerintah Kota Denpasar maka akan semakin berkualitas laporan keuangan yang akan tercermin nantinya pada opini audit BPK di Pemerintah Kota Denpasar, begitu pun sebaliknya.</p>
---	---	--

G. Pengembangan Hipotesis

1. Pengaruh *Task Technology Fit* terhadap kualitas kinerja keuangan

Perusahaan sangat penting untuk memperhatikan *Tas Techonology Fit* (TTF). Keberadaan teknologi sistem informasi tidak akan ada manfaatnya tanpa

faktor manusia sebagai *user*. Sistem informasi dan teknologi informasi dapat memberikan manfaat yang efektif dan efisien memberikan kontribusi terhadap kinerja jika individu di dalam perusahaan bisa menggunakan teknologi tersebut dengan baik. Penggunaan teknologi dalam sistem informasi hendaknya memperhatikan korespondensi dari ketiga unsur dalam kesesuaian tugas dengan teknologi yaitu individu sebagai pemakai, kesesuaian tanggung jawab, tugas dan fungsionalisasi teknologi. Penggunaan teknologi sistem informasi dengan tugas-tugas yang dikerjakan haruslah sesuai dengan tanggung jawab dan teknologi sistem informasi yang digunakan perusahaan juga harus memadai sehingga dapat dimanfaatkan secara maksimal oleh perusahaan guna mengolah informasi menjadi output yang dapat memberikan nilai lebih bagi perusahaan. Faktor-faktor kesesuaian tugas dengan teknologi, perusahaan diharapkan mampu meningkatkan kinerjanya dengan tercapainya serangkaian tugas-tugas individu dengan bantuan teknologi sistem informasi (Dityawarman *et al*, 2016:106). Adanya *Task Technology Fit* (TTF) yang digunakan dalam perusahaan maka akan memberikan pengaruh terhadap kualitas yang di hasilkan oleh karyawan maka dengan adanya kecocokan teknologi dengan tugas maka akan memiliki pengaruh terhadap kualitas kinerja keuangannya pula (Silviana dan Antoni, 2016:31).

H1: *Task Technology Fit* (TTF) berpengaruh terhadap kualitas kinerja keuangan.

2. Pengaruh *effectiveness* accounting information systems terhadap kualitas kinerja keuangan.

Sistem informasi akuntansi dianggap sebagai faktor penting dalam pencapaian kinerja yang lebih besar terutama dalam proses pengambilan

keputusan. Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab dan Adel, 2013:146). Sistem informasi akuntansi mampu memberikan kesempatan bagi pebisnis untuk meningkatkan efisiensi dan efektivitas dalam pengambilan keputusan sehingga memungkinkan perusahaan mencapai keunggulan kompetitif (Suratini *et al*, 2015:3). Pemanfaatan sistem informasi yang digunakan secara efektif maka hal tersebut akan memberikan dampak yang positif terhadap kualitas kinerja keuangan yang dihasilkan. Karena dengan memperhatikan efektifitas sistem informasi akuntansi maka hal tersebut dapat membantu dalam pengambilan keputusan yang baik. Sehingga dalam perusahaan harus memiliki kinerja keuangan yang sehat dan efisien untuk mendapatkan laba dan meningkatkan prestasi perusahaan. Oleh sebab itu, kinerja keuangan merupakan hal penting bagi setiap perusahaan didalam persaingan bisnis untuk mempertahankan kelangsungan perusahaannya (Dewa dan Sitohang, 2015:1).

H2: . *Effectiveness accounting information system* berpengaruh terhadap terhadap kualitas kinerja keuangan.

3. Pengaruh *balanced scorecard* dalam memoderasi *Task Technology Fit* (TTF) terhadap kualitas kinerja keuangan.

Task Technology Fit (TTF) dalam upaya meningkatkan kualitas kinerja keuangan perlu untuk mendapatkan perhatian Menurut Maulina *et al* (2015:115) menyatakan bahwa semakin sesuainya tugas dengan teknologi maka tingkat

kebutuhan untuk memanfaatkan teknologi informasi akan semakin tinggi. Kesesuaian tugas teknologi dapat mendorong para pengguna komputer (user) untuk memanfaatkan (*utilize*) teknologi informasi tersebut secara optimal dalam melakukan tugas-tugasnya. Kesesuaian tugas dengan teknologi yang dijalankan oleh karyawan maka hal tersebut akan memberikan dampak yang baik kepada kualitas kinerja yang dihasilkan oleh karyawan tersebut khususnya disini yaitu dengan kualitas kinerja keuangan. Adanya *balance Scorecard* yang digunakan untuk mengukur kinerja eksekutif di masa depan dengan keempat perspektif yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, dan perspektif pembelajaran dan pertumbuhan (Faisho, 2016:41). *Balance Scorecard* telah menjadi sistem inti manajemen perusahaan dalam mengelola kinerja karyawan sehingga dapat menghasilkan kinerja perusahaan yang unggul tidak hanya bagi eksekutif namun bagi seluruh personel perusahaan terutama dalam perusahaan yang telah memanfaatkan inisiatif teknologi informasi dalam sistem operasi bisnisnya. Teknologi informasi dan *balance Scorecard* perlu dikomunikasikan ke seluruh personel untuk berkoordinasi dalam mewujudkan berbagai sasaran strategis yang telah ditetapkan dapat dilakukan. Tahap perkembangan yang terkini, membawa *balance Scorecard* dimanfaatkan untuk setiap tahap sistem manajemen strategis (Yassin *et al*, 2016:126).

H3: *Balance Scorecard* memperkuat pengaruh *Task Technology Fit* terhadap kualitas kinerja keuangan.

4. Pengaruh *balanced scorecard* dalam memoderasi *effectiveness accounting information syatem* terhadap kualitas kinerja keuangan.

Pengukuran kinerja merupakan faktor penting yang dapat dijadikan sebagai tolok ukur keberhasilan suatu perusahaan. *Balanced Scorecard* merupakan suatu metode yang dapat digunakan untuk mengukur kinerja perusahaan dengan memperhatikan aspek keuangan dan non keuangan. *Balanced scorecard* sebagai alat ukur kinerja perusahaan memiliki keunggulan yang dapat menterjemahkan visi dan misi dan strategi perusahaan ke dalam tujuan-tujuan pengukuran berdasarkan empat perspektif yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal dan perspektif pembelajaran dan pertumbuhan. *Balanced scorecard* tidak hanya mengukur hasil akhir *outcome* namun juga melihat aktivitas-aktivitas penentu hasil akhir *driver* (Nugraha dan Retnani 2015:1).

Pengukuran kinerja perlu diukur dan dievaluasi untuk menentukan sejauh mana keberhasilan perusahaan dalam mencapai tujuan tertentu. Dua aspek yang sering digunakan dalam menilai kinerja adalah efisiensi dan efektivitas. Efisiensi menggambarkan hubungan antara input dan output, efektivitas menggambarkan hubungan output pada suatu tujuan tertentu, adapun tahap implementasi sistem pengukuran kinerja yaitu menetapkan strategi, menetapkan ukuran dari strategi, mengintegrasikan pengukuran kinerja ke dalam sistem manajemen dan melakukan *review* pengukuran dan hasilnya secara teratur (Tandiontong *et al*, 2011:4) .

Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab dan Adel, 2013:146). Adanya perhatian mengenai penggunaan

effectiveness accounting information sytem akan dapat memudahkan pihak manajer dalam pengambilan keputusan yang baik dan hal tersebut akan berdampak terhadap kelangsungan suatu perusahaan dalam jangka waktu yang panjang.

H4: *Balanced scorecard* memperkuat pengaruh *effectiveness accounting information sytem* terhadap kualitas kinerja keuangan.

BAB II

TINJAUAN TEORETIS

A. *Technology Acceptance Model (TAM)*

Theory Technology Acceptance Model (TAM) yang dicetus oleh Davis (1989), menjelaskan bahwa TAM berfokus pada sikap terhadap pemakai teknologi informasi, dimana pemakai mengembangkannya berdasarkan persepsi manfaat dan kemudahan dalam pemakaian teknologi informasi. Sasaran dari TAM adalah untuk menyediakan sebuah penjelasan dari faktor-faktor penentu penerimaan komputer yang umum. *Theory Technology Acceptance Model (TAM)* adalah sebuah teori yang menilai kualitas sistem informasi akuntansi berdasarkan faktor-faktor yang menyebabkan munculnya sikap terbaik terhadap sistem dan kemudahan dapat menerima serta menerapkan sistem tersebut (Jurnali dan Supomo, 2002:217).

Technology Acceptance Model (TAM) adalah sebuah teori yang menilai kualitas sistem informasi akuntansi berdasarkan faktor-faktor yang menyebabkan munculnya sikap terbaik terhadap sistem dan kemudian dapat menerima serta menerapkan sistem tersebut. Seseorang berfikir bahwa menggunakan suatu sistem akan meningkatkan kinerjanya. Kemudahan penggunaan teknologi ini merujuk pada keyakinan individu bawa sistem teknologi informasi yang digunakan tidak dibutuhkan usaha yang besar pada saat pengoperasian (Fatmawati, 2015:8).

Tujuan inti dari dari TAM adalah untuk menyediakan sebuah gambaran yang mendasari pengaruh faktor-faktor eksternal terhadap kepercayaan internal, faktor-faktor penentu penerimaan komputer yang umum serta untuk mencapai

tingkat kepuasan dan keberhasilan suatu sistem informasi sebagaimana hal ini berkaitan dengan *Technology Acceptance Model (TAM)* (Maharsi dan Mulyadi 2007:20).

B. Teori kegunaan keputusan

Teori kegunaan keputusan informasi akuntansi merupakan bagian dari teori normatif. Pendekatan model keputusan ditujukan untuk mengetahui informasi apa yang diperlukan untuk membuat keputusan. Teori kegunaan keputusan mencakup mengenai syarat dari kualitas informasi akuntansi yang berguna dalam keputusan yang akan diambil oleh pengguna. Kegunaan keputusan informasi akuntansi mengandung komponen-komponen yang perlu dipertimbangkan oleh para penyaji informasi akuntansi agar cakupan yang ada dapat memenuhi kebutuhan para pengambil keputusan yang akan menggunakannya.

Premis dari teori kegunaan-keputusan adalah: Tujuan akuntansi untuk menyediakan informasi keuangan mengenai organisasi guna pengambilan keputusan; Tujuan akuntansi dikaitkan dengan stakeholder adalah menyediakan informasi keuangan mengenai suatu organisasi yang akan digunakan dalam pembuatan keputusan. Sikap manajemen terhadap penerapan suatu standar akuntansi berhubungan dengan kepentingannya terhadap pengungkapan informasi akuntansi yang menggambarkan kinerja finansial dalam bentuk pelaporan keuangan. Teori kegunaan-keputusan informasi akuntansi tercermin dalam bentuk kaidah-kaidah yang harus dipenuhi oleh komponen-komponen pelaporan

keuangan agar dapat bermanfaat dalam rangka pengambilan keputusan ekonomi (Silviani dan Antonio, 2014:27).

C. Task Tecnology Fit (TTF)

Task Tecnology Fit (TTF) adalah asumsi bahwa sistem informasi akan memberikan nilai dengan menjadi instrumen dalam tugas atau kumpulan tugas tertentu, dan bahwa pengguna akan merefleksikan hal ini dalam evaluasi sistem informasi akuntansi (Gunawan, 2010:38). menurut Rahmawati (2008:115) menjelaskan bahwa kesesuaian tugas dengan teknologi berhubungan dengan sejauh mana kemampuan individual menggunakan teknologi informasi untuk meningkatkan kinerja individual dalam melaksanakan tugas.

Penerapan teknologi informasi di dalam organisasi tidak hanya sekedar menginstalasi teknologi tersebut untuk digunakan untuk melakukan suatu pekerjaan. Penerapan teknologi informasi tersebut akan berhasil, jika teknologi tersebut harus sesuai dengan tugas yang dibantunya. Kondisi ini disebut dengan *Task Tecnology Fit (TTF)* atau kesesuaian tugas dengan teknologi (Ofani, 2015:2). Salah satu model *Task Tecnology Fit (TTF)* yaitu menempatkan bahwa teknologi informasi hanya akan digunakan jika fungsi dan manfaatnya tersedia untuk mendukung aktivitas pengguna. Model ini mengindikasikan bahwa kinerja akan meningkat ketika sebuah teknologi menyediakan fitur dan dukungan yang tepat dikaitkan dengan tugas. Pengaruh kinerja di dalam konteks ini berhubungan dengan prestasi dari tugas individu. Tingginya kinerja berimplikasi terhadap perbaikan efisiensi, perbaikan efektivitas dan atau peningkatan kualitas (Nene *et al*, 2015:110).

Mempertahankan kelangsungan hidup perusahaan harus melakukan kegiatan operasional yang integrasi, terpadu, dan tepat. Perusahaan diharuskan untuk meningkatkan kemampuan atas kualitas operasional dan mengelola keuangannya secara efektif dan efisien. Pengelolaan keuangan yang efektif dan efisien dapat dilakukan dengan cara melakukan perhitungan analisis rasio keuangan. Manajemen keuangan mempunyai peran yang penting dalam pengelolaan keuangan perusahaan, sehingga manajemen keuangan dituntut untuk menjalankan fungsinya secara efektif (Ratnasari *et al*, 2013:202).

Berbagai macam tugas yang pasti membutuhkan berbagai macam fungsi teknologi yang pasti. Model ini mengindikasikan bahwa kinerja akan meningkat ketika sebuah teknologi menyediakan fitur dan dukungan yang tepat dikaitkan dengan tugas. (Gunawan, 2010:37) menyatakan bahwa ada beberapa faktor yang memengaruhi kesesuaian tugas dengan teknologi yaitu kualitas data, kemudahan dalam menemukan data, otorisasi mengakses data, komabilitas, kemudahan dan pelatihan dalam penggunaan sistem dimaksudkan untuk memenuhi kebutuhan menggunakan data dalam pembuatan keputusan. Ketepatan waktu menyelesaikan pekerjaan, keandalan sistem dimaksudkan untuk memenuhi kebutuhan operasional harian. Sedangkan hubungan dengan pemakai merupakan reaksi terhadap perubahan kebutuhan bisnis.

Penggunaan teknologi juga harus memuat etika yang selalu menyertai hasil teknologi pada saat akan diterapkan. Etika berkomputer amat penting karena masyarakat memiliki persepsi dan ketakutan tertentu yang terkait dengan penggunaan komputer. Fitur-fitur penggunaan komputer yang mengkhawatirkan

masyarakat adalah kemampuan untuk memprogram komputer untuk melakukan nyaris apa saja, fakta bahwa komputer dapat mengubah kehidupan sehari-hari, dan fakta bahwa apa yang dilakukan komputer bisa jadi tidak terlihat oleh orang yang menjadi korban Yahfizham (2012:10). Teknologi yang hebat akan menghasilkan suatu kualitas informasi yang dapat dikatakan akurat namun jika diniatkan untuk membuat kerusakan sesama manusia, menghancurkan lingkungan sangat dilarang teknologi bukan sesuatu yang bebas nilai, demikian pula penyalahgunaan teknologi merupakan perbuatan zalim yang tidak disukai Allah SWT yang firmanya yaitu surat Al-Qasas ayat 77:

وَأَتَّبِعْ فِيهَا آتَانَكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنَ كَمَا
أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفُسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ ٧٧

Terjemahannya:

Dan carilah pada apa yang telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan”.

D. Effectiveness Accounting Information System

Sistem informasi akuntansi sangatlah penting bagi perusahaan dan organisasi. Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab and Adel, 2013:146). Sistem informasi akuntansi mampu memberikan kesempatan bagi pebisnis untuk meningkatkan efisiensi dan

efektivitas dalam pengambilan keputusan sehingga memungkinkan perusahaan mencapai keunggulan kompetitif (Suratini *et al*, 2012:3).

Efektivitas merupakan ukuran mengenai seberapa baik pekerjaan dapat dikerjakan dan sejauh mana seseorang mampu menghasilkan keluaran sesuai dengan yang diharapkan (Kristiani, 2012:2). Sistem informasi akuntansi seharusnya dilakukan pengembangan agar menghasilkan informasi keuangan yang akurat dan dapat dipercaya. Pengembangan sistem akuntansi yaitu untuk menyediakan informasi bagi pengelolaan kegiatan usaha baru, untuk memperbaiki informasi yang disajikan oleh sistem yang sudah ada, baik mengenai mutu, ketepatan penyajian, maupun struktur informasinya, untuk memperbaiki pengendalian akuntansi dan pengecekan internal, yaitu untuk memperbaiki tingkat keandalan (*reliability*) informasi akuntansi dan untuk menyediakan catatan lengkap mengenai pertanggungjawaban dan perlindungan kekayaan perusahaan, untuk mengurangi biaya klerikal dalam penyelenggaraan catatan akuntansi (Mamahit *et al*, 2014:539).

Pengertian sistem informasi akuntansi menurut Syafiullah (2010:137) adalah merupakan kumpulan (integritas) dari sub-sub sistem atau komponen baik fisik maupun nonfisik yang saling berhubungan dan bekerja sama satu sama lain secara harmonis untuk mengolah data transaksi yang berkaitan dengan masalah keuangan menjadi informasi keuangan. Informasi akuntansi sangat berhubungan erat dengan data keuangan yang dihasilkan melalui kegiatan rutin perusahaan maupun intuisi pemerintahan. Fungsi utama dari sistem informasi akuntansi yaitu untuk mendorong seoptimal mungkin agar akuntansi dapat menghasilkan sumber

informasi akuntansi yang berstruktur dan berkualitas yaitu tepat waktu, relevan, lengkap dan akurat. merupakan sistem yang berfungsi untuk mengumpulkan dan menyimpan data tentang aktivitas-aktivitas yang dilaksanakan organisasi, mengubah data tersebut menjadi informasi yang berguna bagi pihak manajemen dan membuat perencanaan serta menyediakan pengendalian yang memadai untuk menjaga aset-aset organisasi (Sajady *et al*, 2008:51).

E. Kualitas kinerja keuangan

Kinerja merupakan tuntutan di dalam era globalisasi ini, kemampuan kepegawaian untuk mengenali, memahami, dan peka terhadap keberagaman di tempat kerja akan mencapai tingkat kinerja yang tinggi di masa yang akan datang. kinerja atau *performance* merupakan gambaran tingkat pencapaian pelaksanaan suatu program kegiatan atau kebijakan dalam mewujudkan sasaran, tujuan, visi, dan misi suatu organisasi yang dituangkan melalui perencanaan strategis suatu organisasi. Kinerja keuangan adalah suatu usaha formal yang dilaksanakan perusahaan untuk mengevaluasi efisien dan efektivitas dari aktivitas perusahaan yang telah dilaksanakan pada periode waktu tertentu (Dewa dan Sitohang 2015:1).

Laporan keuangan yang menggambarkan kondisi keuangan dan kinerja perusahaan biasanya dalam bentuk neraca, laporan laba rugi dan laporan arus kas serta laporan ekuitas pemilik atau pemegang saham. Catatan atas laporan keuangan atau pengungkapan juga merupakan bagian integral dari setiap laporan keuangan, sebagai pertanggungjawaban manajemen kepada pihak perusahaan dan untuk memberikan informasi keuangan kepada pihak yang berkepentingan terhadap perkembangan perusahaan (Saraswati *et al*, 2013:3).

Perkembangan posisi keuangan mempunyai arti yang sangat penting bagi perusahaan. Masa depan terkadang samar dan penuh ketidakpastian, apalagi melihat situasi dan kondisi perekonomian tanah air saat ini disamping itu situasi politik yang terus memanas menyebabkan perusahaan-perusahaan yang ada pada saat ini mengalami masa suram. Faktor terpenting untuk dapat melihat perkembangan suatu perusahaan terletak dalam unsur laporan keuangannya, karena dari unsur tersebut juga dapat mengevaluasi apakah kebijakan yang ditempuh suatu perusahaan sudah tepat atau belum, mengingat sudah begitu kompleksnya permasalahan yang dapat menyebabkan kebangkrutan dikarenakan banyaknya perusahaan yang akhirnya mengalami kebangkrutan karena faktor laporan keuangan yang tidak sehat (Kaunang, 2013:1993).

Peraturan Pemerintah No. 24 Tahun 2005 tentang Standar Akuntansi Pemerintahan (SAP) menjelaskan karakteristik kualitas laporan keuangan adalah ukuran-ukuran normatif yang perlu diwujudkan dalam informasi akuntansi sehingga dapat memenuhi tujuannya. Karakteristik kualitas laporan keuangan menurut Widari dan Sutrisno (2017:119) adalah ukuran-ukuran normatif yang harus diwujudkan dalam informasi akuntansi sehingga tujuannya dapat dipenuhi. Keempat karakteristik kualitatif yaitu relevan, andal, dapat dibandingkan, dapat dipahami merupakan persyaratan normatif yang diperlukan agar laporan keuangan pemerintah dapat memenuhi kualitas yang dikehendaki. Adapun ayat yang menjelaskan tentang laporan keuangan yang andal atau berdasarkan prinsip kebenaran yaitu: Dalam Al-Qur'an surah An-Nisaa ayat 135:

﴿يَا أَيُّهَا الَّذِينَ ءَامَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلّٰهِ وَلَوْ عَلَىٰ أَنفُسِكُمْ أَوِ
 الْوَالِدِينَ وَالْأَقْرَبِينَ إِن يَكُنْ غَنِيًّا أَوْ فَقِيرًا فَاللّٰهُ أَوْلَىٰ بِهِمَا فَلَا تَتَّبِعُوا الْهَوَىٰ
 أَن تَعْدِلُوا وَإِن تَلَّوْا أَوْ تُعْرَضُوا فَإِنَّ اللّٰهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا ۝ ١٣٥﴾

Terjemahnya:

“Wahai orang-orang yang beriman, jadilah kamu orang yang benar-benar penegak keadilan, menjadi saksi karena Allah biarpun terhadap dirimu sendiri atau ibu bapak dan kaum kerabatmu, jika ia kaya ataupun miskin, Maka Allah lebih tahu kemaslahatannya. Maka janganlah kamu mengikuti hawa nafsu karena ingin menyimpang dari kebenaran dan jika kamu memutar balikkan (kata-kata) atau enggan menjadi saksi, Maka Sesungguhnya Allah adalah Maha Mengetahui segala apa yang kamu kerjakan. (QS.An-Nisaa: 135)”

Firman Allah tersebut menjelaskan bahwa akuntansi akan selalu dihadapkan pada masalah pengakuan, pengukuran dan pelaporan. Aktifitas tersebut akan dapat dilakukan dengan baik apabila dilandaskan pada nilai kebenaran. Kebenaran ini akan dapat menciptakan keadilan dalam mengakui, mengatur dan melaporkan transaksi-transaksi ekonomi.

Penerapan kualitas informasi akuntansi keuangan dapat berpengaruh terhadap strategi peningkatan kinerja, karena informasi akuntansi keuangan dapat mendukung meningkatkan kemungkinan dihasilkannya perbaikan berkelanjutan yang lebih efektif, penyusunan strategi yang optimal, dan pengambilan keputusan yang tepat sasaran, yang dapat mewujudkan tujuan organisasi. Manajemen hendaknya memiliki informasi yang berguna untuk perencanaan dan pengendalian organisasi dalam kegiatan sehari-hari, serta dapat melakukan perencanaan jangka panjang guna mencapai tujuan yang direncanakan. Informasi akuntansi, terutama informasi akuntansi keuangan yang berhubungan dengan data keuangan dari suatu

organisasi merupakan bagian yang penting dari seluruh informasi yang diperlukan oleh manajemen. Data keuangan yang ada dapat dimanfaatkan oleh pihak *intern* maupun pihak *ekstern*, maka data tersebut perlu disusun dalam bentuk yang sesuai dengan standar akuntansi keuangan (Suherman dan Putri 2008: 464). Adapun ayat yang menjelaskan tentang memberikan informasi yang sesuai atau relevan yaitu: Dalam Al-Qur'an surah Asy-Syu'ara' ayat 181-183:

﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ۝١٨١ وَزِنُوا بِالْقِسْطِ أَسْبَاطَ الْمُسْتَظِيمِ ۝١٨٢﴾

﴿وَلَا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْثَوْا فِي الْأَرْضِ مُفْسِدِينَ ۝١٨٣﴾

Terjemahannya:

“181. Sempurnakanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan; 182. Dan timbanglah dengan timbangan yang lurus; 183. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan. (QS.Asy-Syu'ara: 181-183)”

Ayat tersebut menjelaskan bahwa di dalam perspektif Islam transparansi dalam hal keuangan sangat diperlukan untuk mengungkapkan keterangan-keterangan serta informasi-informasi yang ada harus benar dan sesuai dengan realita serta tidak ada kebohongan dan kecurangan, karena data-data tersebut merupakan suatu kesaksian (Alamin, 2014:54). Dengan memenuhi keempat karakteristik kualitas laporan keuangan tersebut akan memberi manfaat bagi para penggunanya karena mempunyai nilai informasi yang berkualitas dan berguna dalam pengambilan keputusan (Kalumata *et al*, 2016:154-155).

Penilaian kinerja setiap perusahaan adalah berbeda-beda karena itu tergantung kepada ruang lingkup bisnis yang dijalankannya. Jika perusahaan

tersebut bergerak pada sektor bisnis pertambangan maka itu berbeda dengan perusahaan yang bergerak pada bisnis pertanian serta perikanan. Maka begitu juga pada perusahaan dengan sektor keuangan.

Saraswati (2013:4) ada 5 (lima) tahapan dalam menganalisis kinerja keuangan suatu perusahaan secara umum yaitu :

1. Melakukan review terhadap data laporan keuangan. Review di sini dilakukan dengan tujuan agar laporan keuangan yang sudah di buat tersebut sesuai dengan penerapan kaidah-kaidah yang berlaku umum dalam dunia akuntansi, sehingga dengan demikian hasil laporan keuangan tersebut dapat dipertanggungjawabkan.
2. Melakukan perhitungan. Penerapan metode perhitungan di sini adalah disesuaikan dengan kondisi dan permasalahan yang sedang dilakukan sehingga hasil dari perhitungan tersebut akan memberikan suatu kesimpulan sesuai dengan analisis yang diinginkan.
3. Melakukan perbandingan terhadap hasil hitungan yang telah diperoleh. Hasil hitungan yang sesuai diperoleh tersebut kemudian dilakukan perbandingan dengan hasil hitungan dari berbagai perusahaan lainnya. Metode yang paling umum dipergunakan untuk perbandingan ini ada dua yaitu *Time series analysis* adalah membandingkan secara antar waktu atau antara periode, dengan tujuan itu nantinya akan terlihat secara grafik dan *Cross sectional approach*, yaitu melakukan perbandingan terhadap hasil hitungan rasio-rasio yang telah dilakukan antara satu perusahaan dan perusahaan lainnya dalam ruang lingkup yang sejenis yang dilakukan secara bersamaan.

4. Melakukan penafsiran (*interpretation*) terhadap berbagai permasalahan yang ditemukan. Tahap ini analisis melihat kinerja keuangan perusahaan adalah setelah dilakukan ketiga tahap tersebut selanjutnya dilakukan penafsiran untuk melihat apa-apa saja permasalahan dan kendala-kendala yang di alami perusahaan tersebut.
5. Mencari dan memberikan pemecahan masalah (*solustion*) terhadap permasalahan yang ditemukan. Tahap terakhir ini setelah ditemukan berbagai permasalahan yang dihadapi maka dicarikan solusi guna memberikan suatu input atau masukan agar apa yang menjadi kendala dan hambatan selama ini dapat terselesaikan.

F. *Balanced scorecard*

Balanced Scorecard adalah sistem manajemen strategis yang mendefinisikan sisitem akuntansi pertanggungjawaban berdasarkan strategi. *Balanced Scorecard* menerjemahkan visi dan strategi organisasi dalam tujuan operasional dan ukuran kinerja dalam empat perspektif, yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Perspektif keuangan menjelaskan konsekuensi ekonomi tindakan yang diambil dalam tiga perspektif lain, perspektif pelanggan mendefinisikan segmen pasar dan pelanggan dimana unit bisnis akan bersaing, perspektif proses bisnis internal menjelaskan proses internal yang diperlukan untuk memberikan nilai pelanggan dan pemilik. Perspektif pembelajaran dan pertumbuhan mendefinisikan kemampuan yang diperlukan organisasi untuk memperoleh pertumbuhan jangka panjang dan perbaikan (Faishol, 2016:41). Oleh

karena itu sangatlah penting untuk mengukur kinerja perusahaan berdasarkan ke empat perspektif. Yasin *et al* (2016:127) adapun penjelasan ke empat perspektif tersebut yaitu:

1. Perspektif keuangan (Financial Perspective)

Penilaian kinerja keuangan dapat dijadikan indikator apakah strategi perusahaan, implementasi dan kepuasanya sudah memberikan perbaikan yang pengukuran keseluruhannya melalui prosentase rata-rata pertumbuhan pendapatan, dan rata-rata pertumbuhan penjualan dalam target market. Pengukuran kinerja keuangan dibagi menjadi tiga bagian yang akan digunakan yaitu growth (bertumbuh), sustain (bertahan), harvest (menunai).

2. Perspektif pelanggan

Perspektif pelanggan adalah sumber komponen pendapatan dari tujuan keuangan, perspektif ini mendefinisikan dan memilih pelanggan dan segmen pasar dimana perusahaan memutuskan untuk bersaing.

3. Perspektif Proses Bisnis Internal

Dalam perspektif ini para manajer melakukan identifikasi berbagai proses yang sangat penting untuk mencapai tujuan pelanggan dan pemegang saham. Perusahaan akan menentukan tujuan dan ukuran-ukuran untuk perspektif ini setelah terlebih dahulu menentukan tujuan dan ukuran-ukuran pada perspektif keuangan dan pelanggan. pengukuran kinerja dalam perspektif proses bisnis internal menjadi tiga bagian yaitu proses inovasi, proses operasi, pelayanan purna jual.

4. Perspektif Pembelajaran dan Pertumbuhan

Perspektif pembelajaran dan pertumbuhan bersumber dari faktor sumber daya manusia, system dan prosedur organisasi. Termasuk dalam perspektif ini adalah pelatihan pegawai dan budaya perusahaan yang berhubungan dengan perbaikan individu dan organisasi. Hasil dari pengukuran keempat perspektif sebelumnya biasanya akan menunjukkan kesenjangan yang besar antara kemampuan orang, system, dan prosedur yang ada saat ini dengan yang dibutuhkan untuk mencapai kinerja yang diinginkan. Itulah mengapa, perusahaan harus melakukan investasi di ketiga faktor tersebut untuk mendorong perusahaan menjadi sebuah organisasi pembelajar (*learning organization*).

pengukuran kinerja beserta evaluasinya menjadi sangat penting karena dengan pengukuran kinerja dapat dijadikan sebagai tolak ukur dalam mengetahui keberhasilan strategi perusahaan, selain itu pengukuran kinerja juga memperlihatkan kontribusi para manajer terhadap perusahaan serta menjadi sumber informasi dalam mengevaluasi tindakan manajer. Pengukuran kinerja yang sering digunakan oleh banyak perusahaan adalah berdasarkan pendekatan tradisional yaitu memandang dan menilai kinerja dari sudut keuangan *financial aspect*, padahal dengan semakin kompetitifnya lingkungan bisnis juga menuntut suatu pengukuran kinerja dengan melihat aspek non keuangan *non-financial aspect* perusahaan. Balanced scorecard sebagai alat ukur kinerja perusahaan yang memiliki keunggulan yang dapat menterjemahkan misi dan strategi perusahaan ke dalam tujuan-tujuan pengukuran berdasarkan empat perspektif yaitu: perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif

pembelajaran dan pertumbuhan. Balanced scorecard tidak hanya mengukur hasil akhir *outcome*, namun juga melihat aktivitas-aktivitas penentu hasil akhir *driver* (Nugraha dan Retnani, 2015:2).

G. Rerangka Pikir

Perusahaan berupaya meningkatkan kualitas kinerja keuangan dengan cara memperhatikan *Task Technology Fit* (TTF) yang di gunakan oleh karyawan dalam perusahaan tersebut. *Task Technology Fit* (TTF) lebih rinci dapat didefinisikan seberapa besar teknologi membantu seseorang individual dalam melakukan kumpulan tugas-tugasnya. Berbagai macam tugas yang pasti membutuhkan berbagai macam fungsi teknologi yang pasti dan sesuai dengan tugas Ofani (2015:3). Sehingga dengan adanya teknologi yang digunakan dalam sebuah perusahaan dalam menggunakan Suatu sistem informasi akan dapat memberikan dampak yang positif terhadap kinerja individu maka teknologi tersebut harus dimanfaatkan dengan tepat dan harus mempunyai kecocokan dengan tugas yang didukungnya karena fungsi-fungsi teknologi sistem informasi merupakan satu kesatuan yang tidak boleh dipisahkan agar kinerja individu dapat optimal.

Sistem informasi akuntansi mempunyai bagian yang sangat penting dalam suatu perusahaan. Penggunaan sistem informasi akuntansi yang sedang berjalan berfungsi untuk menghasilkan laporan kepada pihak-pihak yang berkepentingan terhadap aktivitas ekonomi dan kondisi perusahaan untuk mengetahui maju mundurnya suatu perusahaan dari laporan keuangan perusahaan tersebut. Informasi akuntansi biasanya dipakai pihak internal yaitu para pengambilan keputusan yang tepat. Sedangkan pihak eksternal yaitu meliputi pemegang saham,

kreditor, investor investor, pemerintah dan masyarakat (Saifuddin dan Ardani, 2017: 125). Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliabel*) (Al-eqab dan Adel, 2013:146). Efektif atau tidaknya suatu sistem tergantung seberapa besar suatu sistem itu dibutuhkan dan mempengaruhi pekerjaan seseorang, dan seberapa mudah teknologi itu diaplikasi dalam membantu pekerjaan individu itu sendiri. Kinerja individu atau karyawan dalam sebuah perusahaan yang baik adalah target atau sasaran dapat terpenuhi, begitu pula sebaliknya (Suratini, 2015:8).

Gambar 2.1

Rerangka Pikir

Sumber dari peneliti.

BAB III

Metode penelitian

A. Jenis dan Lokasi Penelitian

1. Jenis penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. karena data yang digunakan dalam penelitian yang menguji beberapa hipotesis yang diungkapkan. Penelitian kuantitatif menurut Indriartoro dan Supomo (2013:14) dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu.

2. Lokasi Penelitian

Penelitian ini dilakukan di PT Perkebunan Nusantara XIV yang berada di Jl. Urip Sumaharjo, Sulawesi Selatan. Alasan memilih lokasi penelitian pada PT Perkebunan Nusantara XIV karena peneliti ingin melihat instansi sudah memperhatikan teknologi yang di gunakan oleh karyawan sehingga dapat meningkatkan kualitas kinerja keuangan. Sehingga peneliti mengangkat judul pengaruh *Task Technology Fit (TTF)* dan *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan. Penggunaan sistem informasi dan penggunaan teknologi dalam sebuah perusahaan sangatlah penting untuk diperhatikan oleh sebuah pimpinan perusahaan tersebut agar tujuan perusahaan untuk mendapatkan profit yang meningkat setiap tahunnya dapat tercapai.

B. Pendekatan Penelitian

pendekatan penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif. Penelitian deskriptif merupakan penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan status dari subjek yang diteliti (Darmawan, 2013: 49). Tipe penelitian ini umumnya berkaitan dengan penilaian sikap atau pendapat terhadap individu, kelompok atau organisasional, kejadian atau prosedur.

C. Populasi dan Sampel

1. Populasi penelitian

Darmawati (2013: 137) populasi adalah, sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu. Adapun yang menjadi populasi dalam penelitian ini adalah karyawan PT Perkebunan Nusantara XIV. Karyawan PT Perkebunan Nusantara XIV yang menjadi populasi sebanyak 55 orang, yang terdiri atas sub bagian departemen akuntansi dan keuangan

2. Sampel

Kuncoro (2013:118) menjelaskan sampel adalah sebagian dari populasi. Sampel terdiri atas sejumlah anggota yang dipilih dari populasi. Sampel harus mewakili populasi yang ada, pengambilan sampel harus dilakukan sedemikian rupa sehingga diperoleh sampel yang benar-benar dapat menggambarkan keadaan populasi yang sesungguhnya. Penelitian ini menggunakan *purposive sampling*, dimana kriterianya adalah bagian departemen keuangan yang memiliki lama masa kerja lebih dari dua tahun, dengan begitu karyawan diharapkan sudah tertanam nilai-nilai komitmen terhadap perusahaan, kebiasaan yang berlaku di perusahaan

atau organisasi tempatnya bekerja, menerapkannya dalam ruang lingkup kerjanya dan Karyawan dengan usia 25-40 tahun, diasumsikan bahwa usia tersebut merupakan usia yang produktif dalam bekerja karena usia seseorang semakin bertambah tua, maka tenaga yang dimiliki semakin berkurang sehingga produktivitas kerja semakin menurun dan karyawan yang menyelesaikan tugas-tugas yang telah diamanahkan kepada pimpinan perusahaan yang menggunakan komputer. Setelah melakukan *purposive sampling* pada total populasi maka jumlah sampel yang memenuhi kriteria tersebut sebanyak 36 terdiri atas sub bagian departemen akuntansi dan keuangan

Tabel 3.1
Daftar Jumlah Sampel

Bagian departemen akuntansi	20 karyawan
Bagian departemen keuangan	16 karyawan

D. Jenis dan Sumber Data

1. Jenis data

Jenis data yang digunakan dalam penelitian ini adalah jenis data subyek. Data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau sekelompok orang yang menjadi subyek penelitian (responden) (Darmawan, 2013:47).

2. Sumber data

Sumber data yang digunakan dalam penelitian ini adalah data primer, yaitu data yang langsung dari sumber data penelitian yang diperoleh secara langsung dari sumber aslinya dan tidak melalui media perantara (Darmawan, 2013:13).

Data primer dalam penelitian ini adalah tanggapan yang akan dijawab langsung oleh subjek penelitian melalui kuesioner.

E. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini ada dua cara yaitu studi kepustakaan dan studi lapangan. Studi kepustakaan yaitu pengumpulan data dengan mengambil data terkait penelitian melalui internet, jurnal-jurnal publikasi, serta buku-buku penunjang lainnya yang berkaitan dengan judul penelitian yang di bahas. Sementara studi lapangan yaitu pengumpulan data dengan menggunakan kuesioner. Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui. Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden, yaitu dengan mendatangi tempat responden (Suherman dan Putri, 2008:465).

Kuesioner untuk mengukur variabel *Task Technology Fit* (X_1), *effectiveness accounting information system* (X_2), kualitas kinerja keuangan (Y), dan *balanced scorecard* (M). Pengukur pendapat responden digunakan pengukuran skala likert. Responden menyatakan tingkat setuju atau tidak setuju mengenai berbagai pernyataan mengenai perilaku, objek, orang atau kejadian (Kuncoro, 2013: 185). Penelitian ini menggunakan skala ordinal yaitu dengan pengukuran skala likert lima angka, yang dimulai angka 5 untuk pendapat sangat setuju (SS) dan angka 1 untuk sangat tidak setuju (STS). Untuk mengukur pendapat responden digunakan 5 skala *likert* dengan memberi skor dari jawaban kuesioner yang diisi responden dengan perincian sebagai berikut:

1. Sangat tidak setuju
2. Tidak setuju
3. Ragu-ragu atau netral
4. Setuju
5. Sangat setuju

F. Teknik Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan, diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Penelitian ini menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

1. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (mean), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian. Statistik deskriptif ini digunakan untuk memberikan gambaran

mengenai demografi responden penelitian. Data demografi tersebut antara lain: bagian departemen keuangan, latar belakang pendidikan, usia masa kerja, dan jenis data demografi lainnya.

2. Uji Kualitas Data

a. Uji Validitas Data

Uji validitas dimaksudkan untuk mengukur kualitas kuisisioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrumen tersebut valid. Suatu kuisisioner dikatakan valid jika pernyataan pada kuisisioner mampu mengungkapkan sesuatu yang akan diukur oleh kuisisioner tersebut. Kriteria yang digunakan valid atau tidak valid adalah jika korelasi antara skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi dibawah $< 0,05$ maka butir pertanyaan tersebut dapat dikatakan valid, dan jika korelasi skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi diatas $> 0,05$ maka butir pertanyaan tersebut tidak valid.

b. Uji Reliabilitas

Uji reliabilitas adalah alat untuk mengukur suatu kuisisioner yang merupakan indikator dari variabel atau konstruk. Kuisisioner reliabel atau handal jika jawaban terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengujian reliabilitas yang digunakan adalah *one shot* atau pengukuran sekali saja. Disini pengukurannya hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antara jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji

statistik. *Cronbach Alpha*. Suatu konstruk atau variabel dikatakan reliabel jika memberikan *Cronbach Alpha* >0.60 atau lebih besar dari pada 0.60.

3. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

a. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi secara normal. Uji normalitas mengasumsikan bahwa nilai residual mengikuti distribusi normal, kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid. Salah satu cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik. Analisis grafik dapat dilakukan dengan:

- 1) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan
- 2) *Normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal. Maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya (Ghozali, 2013).

Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*.

Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- a) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- b) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013).

b. Uji Multikolinearitas

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai *tolerance* di atas 0,1 berarti data bebas multikolinearitas.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual.

4. Uji Hipotesis

a. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 4. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan :

Y	=	Kualitas Kinerja Keuangan
α	=	Konstanta
X_1	=	<i>Task Technology Fit</i>
X_2	=	<i>Effektiveness Accounting Information Systems</i>
$\beta_1 - \beta_2$	=	Koefisien Regresi Berganda
e	=	<i>error term</i>

b. *Moderated Regression Analysis (MRA)*

Untuk menguji variabel moderating, digunakan Uji Interaksi. Uji interaksi atau sering disebut dengan *Moderated Regression Analysis (MRA)* merupakan aplikasi khusus regresi berganda linear di mana dalam persamaan regresinya mengandung unsur interaksi (perkalian dua atau lebih variabel independen).

Bentuk persamaannya adalah sebagai berikut :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 X_3 + \beta_5 X_2 X_3 + e$$

Keterangan :

Y	=	Kualitas kinerja keuangan
---	---	---------------------------

α = Konstanta

X_1 = *Task Technology Fit (TTF)*

X_2 = *Effektiveness accounting information system*

X_3 = *Balanced scorecard*

$X_1X_3 - X_2X_3$ = Interaksi antara *task technology fit (TTF)*, *Effektiveness Accounting Information System* dengan *Balanced Scorecard*

$\beta_1 - \beta_5$ = Koefisien regresi berganda

e = *error term*

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

1) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- a) Jika R^2 mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat
- b) Jika R^2 mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

2) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan F hitung dan F tabel

(1) Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

(2) Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat probabilities values

Probabilities value $>$ derajat keyakinan (0,05) maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan. Sedangkan probabilities value $<$ derajat keyakinan (0,05) maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

3) Uji Regresi Secara Parsial

Uji t (t-test) digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji t adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar

pengaruh variabel dependen terhadap variabel dependen secara individu terhadap variabel dependen, dilakukan dengan membandingkan *p-value* pada kolom Sig masing-masing variabel independen dengan tingkat signifikan yang digunakan 0,05. Berdasarkan nilai probabilitas dengan $\alpha = 0,05$: a) Jika probabilitas $> 0,05$, maka hipotesis ditolak, b) Jika probabilitas $< 0,05$, maka hipotesis diterima.

kecurangan, karena data-data tersebut merupakan suatu kesaksian (Alamin, 2014:54). Dengan memenuhi keempat karakteristik kualitas laporan keuangan tersebut akan memberi manfaat bagi para penggunanya karena mempunyai nilai informasi yang berkualitas dan berguna dalam pengambilan keputusan (Kalumata *et al*, 2016:154-155).

Penilaian kinerja setiap perusahaan adalah berbeda-beda karena itu tergantung kepada ruang lingkup bisnis yang dijalankannya. Jika perusahaan tersebut bergerak pada sektor bisnis pertambangan maka itu berbeda dengan perusahaan yang bergerak pada bisnis pertanian serta perikanan. Maka begitu juga pada perusahaan dengan sektor keuangan.

Saraswati (2013:4) ada 5 (lima) tahapan dalam menganalisis kinerja keuangan suatu perusahaan secara umum yaitu :

6. Melakukan review terhadap data laporan keuangan. Review di sini dilakukan dengan tujuan agar laporan keuangan yang sudah di buat tersebut sesuai dengan penerapan kaidah-kaidah yang berlaku umum dalam dunia akuntansi, sehingga dengan demikian hasil laporan keuangan tersebut dapat dipertanggungjawabkan.

7. Melakukan perhitungan. Penerapan metode perhitungan di sini adalah disesuaikan dengan kondisi dan permasalahan yang sedang dilakukan sehingga hasil dari perhitungan tersebut akan memberikan suatu kesimpulan sesuai dengan analisis yang diinginkan.
8. Melakukan perbandingan terhadap hasil hitungan yang telah diperoleh. Hasil hitungan yang sesuai diperoleh tersebut kemudian dilakukan perbandingan dengan hasil hitungan dari berbagai perusahaan lainnya. Metode yang paling umum dipergunakan untuk perbandingan ini ada dua yaitu *Time series analysis* adalah membandingkan secara antar waktu atau antara periode, dengan tujuan itu nantinya akan terlihat secara grafik dan *Cross sectional approach*, yaitu melakukan perbandingan terhadap hasil hitungan rasio-rasio yang telah dilakukan antara satu perusahaan dan perusahaan lainnya dalam ruang lingkup yang sejenis yang dilakukan secara bersamaan.
9. Melakukan penafsiran (*interpretation*) terhadap berbagai permasalahan yang ditemukan. Tahap ini analisis melihat kinerja keuangan perusahaan adalah setelah dilakukan ketiga tahap tersebut selanjutnya dilakukan penafsiran untuk melihat apa-apa saja permasalahan dan kendala-kendala yang di alami perusahaan tersebut.
10. Mencari dan memberikan pemecahan masalah (*solustion*) terhadap permasalahan yang ditemukan. Tahap terakhir ini setelah ditemukan berbagai permasalahan yang dihadapi maka dicarikan solusi guna memberikan suatu input atau masukan agar apa yang menjadi kendala dan hambatan selama ini dapat terselesaikan.

H. *Balanced scorecard*

Balanced Scorecard adalah sistem manajemen strategis yang mendefinisikan sistem akuntansi pertanggungjawaban berdasarkan strategi. *Balanced Scorecard* menerjemahkan visi dan strategi organisasi dalam tujuan operasional dan ukuran kinerja dalam empat perspektif, yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Perspektif keuangan menjelaskan konsekuensi ekonomi tindakan yang diambil dalam tiga perspektif lain, perspektif pelanggan mendefinisikan segmen pasar dan pelanggan dimana unit bisnis akan bersaing, perspektif proses bisnis internal menjelaskan proses internal yang diperlukan untuk memberikan nilai pelanggan dan pemilik. Perspektif pembelajaran dan pertumbuhan mendefinisikan kemampuan yang diperlukan organisasi untuk memperoleh pertumbuhan jangka panjang dan perbaikan (Faishol, 2016:41). Oleh karena itu sangatlah penting untuk mengukur kinerja perusahaan berdasarkan ke empat perspektif. Yasin *et al* (2016:127) adapun penjelasan ke empat perspektif tersebut yaitu:

5. Perspektif keuangan (Financial Perspective)

Penilaian kinerja keuangan dapat dijadikan indikator apakah strategi perusahaan, implementasi dan kepuasanya sudah memberikan perbaikan yang pengukuran keseluruhannya melalui prosentase rata-rata pertumbuhan pendapatan, dan rata-rata pertumbuhan penjualan dalam target market. Pengukuran kinerja keuangan dibagi menjadi tiga bagian yang akan digunakan yaitu *growth* (bertumbuh), *sustain* (bertahan), *harvest* (menunai).

6. Perspektif pelanggan

Perspektif pelanggan adalah sumber komponen pendapatan dari tujuan keuangan, perspektif ini mendefinisikan dan memilih pelanggan dan segmen pasar dimana perusahaan memutuskan untuk bersaing.

7. Perspektif Proses Bisnis Internal

Dalam perspektif ini para manajer melakukan identifikasi berbagai proses yang sangat penting untuk mencapai tujuan pelanggan dan pemegang saham. Perusahaan akan menentukan tujuan dan ukuran-ukuran untuk perspektif ini setelah terlebih dahulu menentukan tujuan dan ukuran-ukuran pada perspektif keuangan dan pelanggan. Pengukuran kinerja dalam perspektif proses bisnis internal menjadi tiga bagian yaitu proses inovasi, proses operasi, pelayanan purna jual.

8. Perspektif Pembelajaran dan Pertumbuhan

Perspektif pembelajaran dan pertumbuhan bersumber dari faktor sumber daya manusia, system dan prosedur organisasi. Termasuk dalam perspektif ini adalah pelatihan pegawai dan budaya perusahaan yang berhubungan dengan perbaikan individu dan organisasi. Hasil dari pengukuran keempat perspektif sebelumnya biasanya akan menunjukkan kesenjangan yang besar antara kemampuan orang, system, dan prosedur yang ada saat ini dengan yang dibutuhkan untuk mencapai kinerja yang diinginkan. Itulah mengapa, perusahaan harus melakukan investasi di ketiga faktor tersebut untuk mendorong perusahaan menjadi sebuah organisasi pembelajar (*learning organization*).

pengukuran kinerja beserta evaluasinya menjadi sangat penting karena dengan pengukuran kinerja dapat dijadikan sebagai tolak ukur dalam mengetahui keberhasilan strategi perusahaan, selain itu pengukuran kinerja juga memperlihatkan kontribusi para manajer terhadap perusahaan serta menjadi sumber informasi dalam mengevaluasi tindakan manajer. Pengukuran kinerja yang sering digunakan oleh banyak perusahaan adalah berdasarkan pendekatan tradisional yaitu memandang dan menilai kinerja dari sudut keuangan *financial aspect*, padahal dengan semakin kompetitifnya lingkungan bisnis juga menuntut suatu pengukuran kinerja dengan melihat aspek non keuangan *non-financial aspect* perusahaan. Balanced scorecard sebagai alat ukur kinerja perusahaan yang memiliki keunggulan yang dapat menterjemahkan misi dan strategi perusahaan ke dalam tujuan-tujuan pengukuran berdasarkan empat perspektif yaitu: perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Balanced scorecard tidak hanya mengukur hasil akhir *outcome*, namun juga melihat aktivitas-aktivitas penentu hasil akhir *driver* (Nugraha dan Retnani, 2015:2).

I. Rerangka Pikir

Perusahaan berupaya meningkatkan kualitas kinerja keuangan dengan cara memperhatikan *Task Technology Fit* (TTF) yang di gunakan oleh karyawan dalam perusahaan tersebut. *Task Technology Fit* (TTF) lebih rinci dapat didefinisikan seberapa besar teknologi membantu seseorang individual dalam melakukan kumpulan tugas-tugasnya. Berbagai macam tugas yang pasti membutuhkan berbagai macam fungsi teknologi yang pasti dan sesuai dengan tugas Ofani

(2015:3). Sehingga dengan adanya teknologi yang digunakan dalam sebuah perusahaan dalam menggunakan Suatu sistem informasi akan dapat memberikan dampak yang positif terhadap kinerja individu maka teknologi tersebut harus dimanfaatkan dengan tepat dan harus mempunyai kecocokan dengan tugas yang didukungnya karena fungsi-fungsi teknologi sistem informasi merupakan satu kesatuan yang tidak boleh dipisahkan agar kinerja individu dapat optimal.

Sistem informasi akuntansi mempunyai bagian yang sangat penting dalam suatu perusahaan. Penggunaan sistem informasi akuntansi yang sedang berjalan berfungsi untuk menghasilkan laporan kepada pihak-pihak yang berkepentingan terhadap aktivitas ekonomi dan kondisi perusahaan untuk mengetahui maju mundurnya suatu perusahaan dari laporan keuangan perusahaan tersebut. Informasi akuntansi biasanya dipakai pihak internal yaitu para pengambilan keputusan yang tepat. Sedangkan pihak eksternal yaitu meliputi pemegang saham, kreditor, investor investor, pemerintah dan masyarakat (Saifuddin dan Ardani, 2017: 125). Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliabel*) (Al-eqab dan Adel, 2013:146). Efektif atau tidaknya suatu sistem tergantung seberapa besar suatu sistem itu dibutuhkan dan mempengaruhi pekerjaan seseorang, dan seberapa mudah teknologi itu diaplikasi dalam membantu pekerjaan individu itu sendiri. Kinerja individu atau karyawan dalam sebuah perusahaan yang baik adalah target atau sasaran dapat terpenuhi, begitu pula sebaliknya (Suratini, 2015:8).

Gambar 2.1**Rerangka Pikir**

Sumber dari peneliti.

BAB III

Metode penelitian

G. Jenis dan Lokasi Penelitian

3. Jenis penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. karena data yang digunakan dalam penelitian yang menguji beberapa hipotesis yang diungkapkan. Penelitian kuantitatif menurut Indriartoro dan Supomo (2013:14) dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu.

4. Lokasi Penelitian

Penelitian ini dilakukan di PT Perkebunan Nusantara XIV yang berada di Jl. Urip Sumaharjo, Sulawesi Selatan. Alasan memilih lokasi penelitian pada PT Perkebunan Nusantara XIV karena peneliti ingin melihat instansi sudah memperhatikan teknologi yang di gunakan oleh karyawan sehingga dapat meningkatkan kualitas kinerja keuangan. Sehingga peneliti mengangkat judul pengaruh *Task Technology Fit* (TTF) dan *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan. Penggunaan sistem informasi dan penggunaan teknologi dalam sebuah perusahaan sangatlah penting untuk diperhatikan oleh sebuah pimpinan perusahaan tersebut agar tujuan perusahaan untuk mendapatkan profit yang meningkat setiap tahunnya dapat tercapai.

H. Pendekatan Penelitian

pendekatan penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif. Penelitian deskriptif merupakan penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan status dari subjek yang diteliti (Darmawan, 2013: 49). Tipe penelitian ini umumnya berkaitan dengan penilaian sikap atau pendapat terhadap individu, kelompok atau organisasional, kejadian atau prosedur.

I. Populasi dan Sampel

3. Populasi penelitian

Darmawati (2013: 137) populasi adalah, sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu. Adapun yang menjadi populasi dalam penelitian ini adalah karyawan PT Perkebunan Nusantara XIV. Karyawan PT Perkebunan Nusantara XIV yang menjadi populasi sebanyak 55 orang, yang terdiri atas sub bagian departemen akuntansi dan keuangan

4. Sampel

Kuncoro (2013:118) menjelaskan sampel adalah sebagian dari populasi. Sampel terdiri atas sejumlah anggota yang dipilih dari populasi. Sampel harus mewakili populasi yang ada, pengambilan sampel harus dilakukan sedemikian rupa sehingga diperoleh sampel yang benar-benar dapat menggambarkan keadaan populasi yang sesungguhnya. Penelitian ini menggunakan *purposive sampling*, dimana kriterianya adalah bagian departemen keuangan yang memiliki lama masa kerja lebih dari dua tahun, dengan begitu karyawan diharapkan sudah tertanam nilai-nilai komitmen terhadap perusahaan, kebiasaan yang berlaku di perusahaan

atau organisasi tempatnya bekerja, menerapkannya dalam ruang lingkup kerjanya dan Karyawan dengan usia 25-40 tahun, diasumsikan bahwa usia tersebut merupakan usia yang produktif dalam bekerja karena usia seseorang semakin bertambah tua, maka tenaga yang dimiliki semakin berkurang sehingga produktivitas kerja semakin menurun dan karyawan yang menyelesaikan tugas-tugas yang telah diamanahkan kepada pimpinan perusahaan yang menggunakan komputer. Setelah melakukan *purposive sampling* pada total populasi maka jumlah sampel yang memenuhi kriteria tersebut sebanyak 36 terdiri atas sub bagian departemen akuntansi dan keuangan

Tabel 3.1
Daftar Jumlah Sampel

Bagian departemen akuntansi	20 karyawan
Bagian departemen keuangan	16 karyawan

J. Jenis dan Sumber Data

3. Jenis data

Jenis data yang digunakan dalam penelitian ini adalah jenis data subyek. Data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau sekelompok orang yang menjadi subyek penelitian (responden) (Darmawan, 2013:47).

4. Sumber data

Sumber data yang digunakan dalam penelitian ini adalah data primer, yaitu data yang langsung dari sumber data penelitian yang diperoleh secara langsung dari sumber aslinya dan tidak melalui media perantara (Darmawan, 2013:13).

Data primer dalam penelitian ini adalah tanggapan yang akan dijawab langsung oleh subjek penelitian melalui kuesioner.

K. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini ada dua cara yaitu studi kepustakaan dan studi lapangan. Studi kepustakaan yaitu pengumpulan data dengan mengambil data terkait penelitian melalui internet, jurnal-jurnal publikasi, serta buku-buku penunjang lainnya yang berkaitan dengan judul penelitian yang di bahas. Sementara studi lapangan yaitu pengumpulan data dengan menggunakan kuesioner. Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui. Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden, yaitu dengan mendatangi tempat responden (Suherman dan Putri, 2008:465).

Kuesioner untuk mengukur variabel *Task Technology Fit* (X_1), *effectiveness accounting information system* (X_2), kualitas kinerja keuangan (Y), dan *balanced scorecard* (M). Pengukur pendapat responden digunakan pengukuran skala likert. Responden menyatakan tingkat setuju atau tidak setuju mengenai berbagai pernyataan mengenai perilaku, objek, orang atau kejadian (Kuncoro, 2013: 185). Penelitian ini menggunakan skala ordinal yaitu dengan pengukuran skala likert lima angka, yang dimulai angka 5 untuk pendapat sangat setuju (SS) dan angka 1 untuk sangat tidak setuju (STS). Untuk mengukur pendapat responden digunakan 5 skala *likert* dengan memberi skor dari jawaban kuesioner yang diisi responden dengan perincian sebagai berikut:

6. Sangat tidak setuju
7. Tidak setuju
8. Ragu-ragu atau netral
9. Setuju
10. Sangat setuju

L. Teknik Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan, diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Penelitian ini menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

5. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (mean), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian. Statistik deskriptif ini digunakan untuk memberikan gambaran

mengenai demografi responden penelitian. Data demografi tersebut antara lain: bagian departemen keuangan, latar belakang pendidikan, usia masa kerja, dan jenis data demografi lainnya.

6. Uji Kualitas Data

c. Uji Validitas Data

Uji validitas dimaksudkan untuk mengukur kualitas kuisisioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrumen tersebut valid. Suatu kuisisioner dikatakan valid jika pernyataan pada kuisisioner mampu mengungkapkan sesuatu yang akan diukur oleh kuisisioner tersebut. Kriteria yang digunakan valid atau tidak valid adalah jika korelasi antara skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi dibawah $< 0,05$ maka butir pertanyaan tersebut dapat dikatakan valid, dan jika korelasi skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi diatas $> 0,05$ maka butir pertanyaan tersebut tidak valid.

d. Uji Reliabilitas

Uji reliabilitas adalah alat untuk mengukur suatu kuisisioner yang merupakan indikator dari variabel atau konstruk. Kuisisioner reliabel atau handal jika jawaban terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengujian reliabilitas yang digunakan adalah *one shot* atau pengukuran sekali saja. Disini pengukurannya hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antara jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji

statistik. *Cronbach Alpha*. Suatu konstruk atau variabel dikatakan reliabel jika memberikan *Cronbach Alpha* >0.60 atau lebih besar dari pada 0.60.

7. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

d. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi secara normal. Uji normalitas mengasumsikan bahwa nilai residual mengikuti distribusi normal, kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid. Salah satu cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik. Analisis grafik dapat dilakukan dengan:

- 3) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan
- 4) *Normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal. Maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya (Ghozali, 2013).

Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*.

Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- c) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- d) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013).

e. Uji Multikolinearitas

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai *tolerance* di atas 0,1 berarti data bebas multikolinearitas.

f. Uji Heteroskedastisitas

Uji Heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (*dependen*) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual.

8. Uji Hipotesis

c. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 4. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan :

Y	=	Kualitas Kinerja Keuangan
α	=	Konstanta
X_1	=	<i>Task Technology Fit</i>
X_2	=	<i>Effektiveness Accounting Information Systems</i>
$\beta_1 - \beta_2$	=	Koefisien Regresi Berganda
e	=	<i>error term</i>

d. *Moderated Regression Analysis* (MRA)

Untuk menguji variabel moderating, digunakan Uji Interaksi. Uji interaksi atau sering disebut dengan *Moderated Regression Analysis* (MRA) merupakan aplikasi khusus regresi berganda linear di mana dalam persamaan regresinya mengandung unsur interaksi (perkalian dua atau lebih variabel independen).

Bentuk persamaannya adalah sebagai berikut :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 X_3 + \beta_5 X_2 X_3 + e$$

Keterangan :

Y	=	Kualitas kinerja keuangan
---	---	---------------------------

α = Konstanta

X_1 = *Task Technology Fit (TTF)*

X_2 = *Effektiveness accounting information system*

X_3 = *Balanced scorecard*

$X_1X_3 - X_2X_3$ = Interaksi antara *task technology fit (TTF)*, *Effektiveness Accounting Information System* dengan *Balanced Scorecard*

$\beta_1 - \beta_5$ = Koefisien regresi berganda

e = *error term*

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

4) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- c) Jika R^2 mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat
- d) Jika R^2 mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

5) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan F hitung dan F tabel

(1) Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

(2) Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat probabilities values

Probabilities value $>$ derajat keyakinan (0,05) maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan. Sedangkan probabilities value $<$ derajat keyakinan (0,05) maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

6) Uji Regresi Secara Parsial

Uji t (t-test) digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji t adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar

pengaruh variabel dependen terhadap variabel dependen secara individu terhadap variabel dependen, dilakukan dengan membandingkan *p-value* pada kolom Sig masing-masing variabel independen dengan tingkat signifikan yang digunakan 0,05. Berdasarkan nilai probabilitas dengan $\alpha = 0,05$: a) Jika probabilitas $> 0,05$, maka hipotesis ditolak, b) Jika probabilitas $< 0,05$, maka hipotesis diterima.

kecurangan, karena data-data tersebut merupakan suatu kesaksian (Alamin, 2014:54). Dengan memenuhi keempat karakteristik kualitas laporan keuangan tersebut akan memberi manfaat bagi para penggunanya karena mempunyai nilai informasi yang berkualitas dan berguna dalam pengambilan keputusan (Kalumata *et al*, 2016:154-155).

Penilaian kinerja setiap perusahaan adalah berbeda-beda karena itu tergantung kepada ruang lingkup bisnis yang dijalankannya. Jika perusahaan tersebut bergerak pada sektor bisnis pertambangan maka itu berbeda dengan perusahaan yang bergerak pada bisnis pertanian serta perikanan. Maka begitu juga pada perusahaan dengan sektor keuangan.

Saraswati (2013:4) ada 5 (lima) tahapan dalam menganalisis kinerja keuangan suatu perusahaan secara umum yaitu :

11. Melakukan review terhadap data laporan keuangan. Review di sini dilakukan dengan tujuan agar laporan keuangan yang sudah di buat tersebut sesuai dengan penerapan kaidah-kaidah yang berlaku umum dalam dunia akuntansi, sehingga dengan demikian hasil laporan keuangan tersebut dapat dipertanggungjawabkan.

12. Melakukan perhitungan. Penerapan metode perhitungan di sini adalah disesuaikan dengan kondisi dan permasalahan yang sedang dilakukan sehingga hasil dari perhitungan tersebut akan memberikan suatu kesimpulan sesuai dengan analisis yang diinginkan.
13. Melakukan perbandingan terhadap hasil hitungan yang telah diperoleh. Hasil hitungan yang sesuai diperoleh tersebut kemudian dilakukan perbandingan dengan hasil hitungan dari berbagai perusahaan lainnya. Metode yang paling umum dipergunakan untuk perbandingan ini ada dua yaitu *Time series analysis* adalah membandingkan secara antar waktu atau antara periode, dengan tujuan itu nantinya akan terlihat secara grafik dan *Cross sectional approach*, yaitu melakukan perbandingan terhadap hasil hitungan rasio-rasio yang telah dilakukan antara satu perusahaan dan perusahaan lainnya dalam ruang lingkup yang sejenis yang dilakukan secara bersamaan.
14. Melakukan penafsiran (*interpretation*) terhadap berbagai permasalahan yang ditemukan. Tahap ini analisis melihat kinerja keuangan perusahaan adalah setelah dilakukan ketiga tahap tersebut selanjutnya dilakukan penafsiran untuk melihat apa-apa saja permasalahan dan kendala-kendala yang di alami perusahaan tersebut.
15. Mencari dan memberikan pemecahan masalah (*solustion*) terhadap permasalahan yang ditemukan. Tahap terakhir ini setelah ditemukan berbagai permasalahan yang dihadapi maka dicarikan solusi guna memberikan suatu input atau masukan agar apa yang menjadi kendala dan hambatan selama ini dapat terselesaikan.

J. *Balanced scorecard*

Balanced Scorecard adalah sistem manajemen strategis yang mendefinisikan sistem akuntansi pertanggungjawaban berdasarkan strategi. *Balanced Scorecard* menerjemahkan visi dan strategi organisasi dalam tujuan operasional dan ukuran kinerja dalam empat perspektif, yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Perspektif keuangan menjelaskan konsekuensi ekonomi tindakan yang diambil dalam tiga perspektif lain, perspektif pelanggan mendefinisikan segmen pasar dan pelanggan dimana unit bisnis akan bersaing, perspektif proses bisnis internal menjelaskan proses internal yang diperlukan untuk memberikan nilai pelanggan dan pemilik. Perspektif pembelajaran dan pertumbuhan mendefinisikan kemampuan yang diperlukan organisasi untuk memperoleh pertumbuhan jangka panjang dan perbaikan (Faishol, 2016:41). Oleh karena itu sangatlah penting untuk mengukur kinerja perusahaan berdasarkan ke empat perspektif. Yasin *et al* (2016:127) adapun penjelasan ke empat perspektif tersebut yaitu:

9. Perspektif keuangan (Financial Perspective)

Penilaian kinerja keuangan dapat dijadikan indikator apakah strategi perusahaan, implementasi dan kepuasanya sudah memberikan perbaikan yang pengukuran keseluruhannya melalui prosentase rata-rata pertumbuhan pendapatan, dan rata-rata pertumbuhan penjualan dalam target market. Pengukuran kinerja keuangan dibagi menjadi tiga bagian yang akan digunakan yaitu *growth* (bertumbuh), *sustain* (bertahan), *harvest* (menunai).

10. Perspektif pelanggan

Perspektif pelanggan adalah sumber komponen pendapatan dari tujuan keuangan, perspektif ini mendefinisikan dan memilih pelanggan dan segmen pasar dimana perusahaan memutuskan untuk bersaing.

11. Perspektif Proses Bisnis Internal

Dalam perspektif ini para manajer melakukan identifikasi berbagai proses yang sangat penting untuk mencapai tujuan pelanggan dan pemegang saham. Perusahaan akan menentukan tujuan dan ukuran-ukuran untuk perspektif ini setelah terlebih dahulu menentukan tujuan dan ukuran-ukuran pada perspektif keuangan dan pelanggan. Pengukuran kinerja dalam perspektif proses bisnis internal menjadi tiga bagian yaitu proses inovasi, proses operasi, pelayanan purna jual.

12. Perspektif Pembelajaran dan Pertumbuhan

Perspektif pembelajaran dan pertumbuhan bersumber dari faktor sumber daya manusia, system dan prosedur organisasi. Termasuk dalam perspektif ini adalah pelatihan pegawai dan budaya perusahaan yang berhubungan dengan perbaikan individu dan organisasi. Hasil dari pengukuran keempat perspektif sebelumnya biasanya akan menunjukkan kesenjangan yang besar antara kemampuan orang, system, dan prosedur yang ada saat ini dengan yang dibutuhkan untuk mencapai kinerja yang diinginkan. Itulah mengapa, perusahaan harus melakukan investasi di ketiga faktor tersebut untuk mendorong perusahaan menjadi sebuah organisasi pembelajar (*learning organization*).

pengukuran kinerja beserta evaluasinya menjadi sangat penting karena dengan pengukuran kinerja dapat dijadikan sebagai tolak ukur dalam mengetahui keberhasilan strategi perusahaan, selain itu pengukuran kinerja juga memperlihatkan kontribusi para manajer terhadap perusahaan serta menjadi sumber informasi dalam mengevaluasi tindakan manajer. Pengukuran kinerja yang sering digunakan oleh banyak perusahaan adalah berdasarkan pendekatan tradisional yaitu memandang dan menilai kinerja dari sudut keuangan *financial aspect*, padahal dengan semakin kompetitifnya lingkungan bisnis juga menuntut suatu pengukuran kinerja dengan melihat aspek non keuangan *non-financial aspect* perusahaan. Balanced scorecard sebagai alat ukur kinerja perusahaan yang memiliki keunggulan yang dapat menterjemahkan misi dan strategi perusahaan ke dalam tujuan-tujuan pengukuran berdasarkan empat perspektif yaitu: perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Balanced scorecard tidak hanya mengukur hasil akhir *outcome*, namun juga melihat aktivitas-aktivitas penentu hasil akhir *driver* (Nugraha dan Retnani, 2015:2).

K. Rerangka Pikir

Perusahaan berupaya meningkatkan kualitas kinerja keuangan dengan cara memperhatikan *Task Technology Fit* (TTF) yang di gunakan oleh karyawan dalam perusahaan tersebut. *Task Technology Fit* (TTF) lebih rinci dapat didefinisikan seberapa besar teknologi membantu seseorang individual dalam melakukan kumpulan tugas-tugasnya. Berbagai macam tugas yang pasti membutuhkan berbagai macam fungsi teknologi yang pasti dan sesuai dengan tugas Ofani

(2015:3). Sehingga dengan adanya teknologi yang digunakan dalam sebuah perusahaan dalam menggunakan Suatu sistem informasi akan dapat memberikan dampak yang positif terhadap kinerja individu maka teknologi tersebut harus dimanfaatkan dengan tepat dan harus mempunyai kecocokan dengan tugas yang didukungnya karena fungsi-fungsi teknologi sistem informasi merupakan satu kesatuan yang tidak boleh dipisahkan agar kinerja individu dapat optimal.

Sistem informasi akuntansi mempunyai bagian yang sangat penting dalam suatu perusahaan. Penggunaan sistem informasi akuntansi yang sedang berjalan berfungsi untuk menghasilkan laporan kepada pihak-pihak yang berkepentingan terhadap aktivitas ekonomi dan kondisi perusahaan untuk mengetahui maju mundurnya suatu perusahaan dari laporan keuangan perusahaan tersebut. Informasi akuntansi biasanya dipakai pihak internal yaitu para pengambilan keputusan yang tepat. Sedangkan pihak eksternal yaitu meliputi pemegang saham, kreditor, investor investor, pemerintah dan masyarakat (Saifuddin dan Ardani, 2017: 125). Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliabel*) (Al-eqab dan Adel, 2013:146). Efektif atau tidaknya suatu sistem tergantung seberapa besar suatu sistem itu dibutuhkan dan mempengaruhi pekerjaan seseorang, dan seberapa mudah teknologi itu diaplikasi dalam membantu pekerjaan individu itu sendiri. Kinerja individu atau karyawan dalam sebuah perusahaan yang baik adalah target atau sasaran dapat terpenuhi, begitu pula sebaliknya (Suratini, 2015:8).

Gambar 2.1**Rerangka Pikir**

Sumber dari peneliti.

BAB III

Metode penelitian

M. *Jenis dan Lokasi Penelitian*

5. Jenis penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. karena data yang digunakan dalam penelitian yang menguji beberapa hipotesis yang diungkapkan. Penelitian kuantitatif menurut Indriartoro dan Supomo (2013:14) dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu.

6. Lokasi Penelitian

Penelitian ini dilakukan di PT Perkebunan Nusantara XIV yang berada di Jl. Urip Sumaharjo, Sulawesi Selatan. Alasan memilih lokasi penelitian pada PT Perkebunan Nusantara XIV karena peneliti ingin melihat instansi sudah memperhatikan teknologi yang di gunakan oleh karyawan sehingga dapat meningkatkan kualitas kinerja keuangan. Sehingga peneliti mengangkat judul pengaruh *Task Technology Fit* (TTF) dan *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan. Penggunaan sistem informasi dan penggunaan teknologi dalam sebuah perusahaan sangatlah penting untuk diperhatikan oleh sebuah pimpinan perusahaan tersebut agar tujuan perusahaan untuk mendapatkan profit yang meningkat setiap tahunnya dapat tercapai.

N. *Pendekatan Penelitian*

pendekatan penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif. Penelitian deskriptif merupakan penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan status dari subjek yang diteliti (Darmawan, 2013: 49). Tipe penelitian ini umumnya berkaitan dengan penilaian sikap atau pendapat terhadap individu, kelompok atau organisasional, kejadian atau prosedur.

O. Populasi dan Sampel

5. Populasi penelitian

Darmawati (2013: 137) populasi adalah, sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu. Adapun yang menjadi populasi dalam penelitian ini adalah karyawan PT Perkebunan Nusantara XIV. Karyawan PT Perkebunan Nusantara XIV yang menjadi populasi sebanyak 55 orang, yang terdiri atas sub bagian departemen akuntansi dan keuangan

6. Sampel

Kuncoro (2013:118) menjelaskan sampel adalah sebagian dari populasi. Sampel terdiri atas sejumlah anggota yang dipilih dari populasi. Sampel harus mewakili populasi yang ada, pengambilan sampel harus dilakukan sedemikian rupa sehingga diperoleh sampel yang benar-benar dapat menggambarkan keadaan populasi yang sesungguhnya. Penelitian ini menggunakan *purposive sampling*, dimana kriterianya adalah bagian departemen keuangan yang memiliki lama masa kerja lebih dari dua tahun, dengan begitu karyawan diharapkan sudah tertanam nilai-nilai komitmen terhadap perusahaan, kebiasaan yang berlaku di perusahaan

atau organisasi tempatnya bekerja, menerapkannya dalam ruang lingkup kerjanya dan Karyawan dengan usia 25-40 tahun, diasumsikan bahwa usia tersebut merupakan usia yang produktif dalam bekerja karena usia seseorang semakin bertambah tua, maka tenaga yang dimiliki semakin berkurang sehingga produktivitas kerja semakin menurun dan karyawan yang menyelesaikan tugas-tugas yang telah diamanahkan kepada pimpinan perusahaan yang menggunakan komputer. Setelah melakukan *purposive sampling* pada total populasi maka jumlah sampel yang memenuhi kriteria tersebut sebanyak 36 terdiri atas sub bagian departemen akuntansi dan keuangan

Tabel 3.1
Daftar Jumlah Sampel

Bagian departemen akuntansi	20 karyawan
Bagian departemen keuangan	16 karyawan

P. Jenis dan Sumber Data

5. Jenis data

Jenis data yang digunakan dalam penelitian ini adalah jenis data subyek. Data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau sekelompok orang yang menjadi subyek penelitian (responden) (Darmawan, 2013:47).

6. Sumber data

Sumber data yang digunakan dalam penelitian ini adalah data primer, yaitu data yang langsung dari sumber data penelitian yang diperoleh secara langsung dari sumber aslinya dan tidak melalui media perantara (Darmawan, 2013:13).

Data primer dalam penelitian ini adalah tanggapan yang akan dijawab langsung oleh subjek penelitian melalui kuesioner.

Q. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini ada dua cara yaitu studi kepustakaan dan studi lapangan. Studi kepustakaan yaitu pengumpulan data dengan mengambil data terkait penelitian melalui internet, jurnal-jurnal publikasi, serta buku-buku penunjang lainnya yang berkaitan dengan judul penelitian yang di bahas. Sementara studi lapangan yaitu pengumpulan data dengan menggunakan kuesioner. Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui. Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden, yaitu dengan mendatangi tempat responden (Suherman dan Putri, 2008:465).

Kuesioner untuk mengukur variabel *Task Technology Fit* (X_1), *effectiveness accounting information system* (X_2), kualitas kinerja keuangan (Y), dan *balanced scorecard* (M). Pengukur pendapat responden digunakan pengukuran skala likert. Responden menyatakan tingkat setuju atau tidak setuju mengenai berbagai pernyataan mengenai perilaku, objek, orang atau kejadian (Kuncoro, 2013: 185). Penelitian ini menggunakan skala ordinal yaitu dengan pengukuran skala likert lima angka, yang dimulai angka 5 untuk pendapat sangat setuju (SS) dan angka 1 untuk sangat tidak setuju (STS). Untuk mengukur pendapat responden digunakan 5 skala *likert* dengan memberi skor dari jawaban kuesioner yang diisi responden dengan perincian sebagai berikut:

11. Sangat tidak setuju
12. Tidak setuju
13. Ragu-ragu atau netral
14. Setuju
15. Sangat setuju

R. Teknik Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan, diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Penelitian ini menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

9. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (mean), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian. Statistik deskriptif ini digunakan untuk memberikan gambaran

mengenai demografi responden penelitian. Data demografi tersebut antara lain: bagian departemen keuangan, latar belakang pendidikan, usia masa kerja, dan jenis data demografi lainnya.

10. Uji Kualitas Data

e. Uji Validitas Data

Uji validitas dimaksudkan untuk mengukur kualitas kuisisioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrumen tersebut valid. Suatu kuesioner dikatakan valid jika pernyataan pada kuesioner mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Kriteria yang digunakan valid atau tidak valid adalah jika korelasi antara skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi dibawah $< 0,05$ maka butir pertanyaan tersebut dapat dikatakan valid, dan jika korelasi skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi diatas $> 0,05$ maka butir pertanyaan tersebut tidak valid.

f. Uji Reliabilitas

Uji reliabilitas adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Kuesioner reliabel atau handal jika jawaban terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengujian reliabilitas yang digunakan adalah *one shot* atau pengukuran sekali saja. Disini pengukurannya hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antara jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji

statistik. *Cronbach Alpha*. Suatu konstruk atau variabel dikatakan reliabel jika memberikan *Cronbach Alpha* >0.60 atau lebih besar dari pada 0.60.

11. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

g. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi secara normal. Uji normalitas mengasumsikan bahwa nilai residual mengikuti distribusi normal, kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid. Salah satu cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik. Analisis grafik dapat dilakukan dengan:

- 5) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan
- 6) *Normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal. Maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya (Ghozali, 2013).

Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*.

Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- e) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- f) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013).

h. Uji Multikolinearitas

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai *tolerance* di atas 0,1 berarti data bebas multikolinearitas.

i. Uji Heteroskedastisitas

Uji Heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual.

12. Uji Hipotesis

e. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 4. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan :

Y	=	Kualitas Kinerja Keuangan
α	=	Konstanta
X_1	=	<i>Task Technology Fit</i>
X_2	=	<i>Effektiveness Accounting Information Systems</i>
$\beta_1 - \beta_2$	=	Koefisien Regresi Berganda
e	=	<i>error term</i>

f. *Moderated Regression Analysis (MRA)*

Untuk menguji variabel moderating, digunakan Uji Interaksi. Uji interaksi atau sering disebut dengan *Moderated Regression Analysis (MRA)* merupakan aplikasi khusus regresi berganda linear di mana dalam persamaan regresinya mengandung unsur interaksi (perkalian dua atau lebih variabel independen).

Bentuk persamaannya adalah sebagai berikut :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 X_3 + \beta_5 X_2 X_3 + e$$

Keterangan :

Y	=	Kualitas kinerja keuangan
---	---	---------------------------

α = Konstanta

X_1 = *Task Technology Fit (TTF)*

X_2 = *Effektiveness accounting information system*

X_3 = *Balanced scorecard*

$X_1X_3 - X_2X_3$ = Interaksi antara *task technology fit (TTF)*, *Effektiveness Accounting Information System* dengan *Balanced Scorecard*

$\beta_1 - \beta_5$ = Koefisien regresi berganda

e = *error term*

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

7) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- e) Jika R^2 mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat
- f) Jika R^2 mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

8) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan F hitung dan F tabel

(1) Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

(2) Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat probabilities values

Probabilities value $>$ derajat keyakinan (0,05) maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan. Sedangkan probabilities value $<$ derajat keyakinan (0,05) maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

9) Uji Regresi Secara Parsial

Uji t (t-test) digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji t adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar

pengaruh variabel dependen terhadap variabel dependen secara individu terhadap variabel dependen, dilakukan dengan membandingkan *p-value* pada kolom Sig masing-masing variabel independen dengan tingkat signifikan yang digunakan 0,05. Berdasarkan nilai probabilitas dengan $\alpha = 0,05$: a) Jika probabilitas $> 0,05$, maka hipotesis ditolak, b) Jika probabilitas $< 0,05$, maka hipotesis diterima.

kecurangan, karena data-data tersebut merupakan suatu kesaksian (Alamin, 2014:54). Dengan memenuhi keempat karakteristik kualitas laporan keuangan tersebut akan memberi manfaat bagi para penggunanya karena mempunyai nilai informasi yang berkualitas dan berguna dalam pengambilan keputusan (Kalumata *et al*, 2016:154-155).

Penilaian kinerja setiap perusahaan adalah berbeda-beda karena itu tergantung kepada ruang lingkup bisnis yang dijalankannya. Jika perusahaan tersebut bergerak pada sektor bisnis pertambangan maka itu berbeda dengan perusahaan yang bergerak pada bisnis pertanian serta perikanan. Maka begitu juga pada perusahaan dengan sektor keuangan.

Saraswati (2013:4) ada 5 (lima) tahapan dalam menganalisis kinerja keuangan suatu perusahaan secara umum yaitu :

16. Melakukan review terhadap data laporan keuangan. Review di sini dilakukan dengan tujuan agar laporan keuangan yang sudah di buat tersebut sesuai dengan penerapan kaidah-kaidah yang berlaku umum dalam dunia akuntansi, sehingga dengan demikian hasil laporan keuangan tersebut dapat dipertanggungjawabkan.

17. Melakukan perhitungan. Penerapan metode perhitungan di sini adalah disesuaikan dengan kondisi dan permasalahan yang sedang dilakukan sehingga hasil dari perhitungan tersebut akan memberikan suatu kesimpulan sesuai dengan analisis yang diinginkan.
18. Melakukan perbandingan terhadap hasil hitungan yang telah diperoleh. Hasil hitungan yang sesuai diperoleh tersebut kemudian dilakukan perbandingan dengan hasil hitungan dari berbagai perusahaan lainnya. Metode yang paling umum dipergunakan untuk perbandingan ini ada dua yaitu *Time series analysis* adalah membandingkan secara antar waktu atau antara periode, dengan tujuan itu nantinya akan terlihat secara grafik dan *Cross sectional approach*, yaitu melakukan perbandingan terhadap hasil hitungan rasio-rasio yang telah dilakukan antara satu perusahaan dan perusahaan lainnya dalam ruang lingkup yang sejenis yang dilakukan secara bersamaan.
19. Melakukan penafsiran (*interpretation*) terhadap berbagai permasalahan yang ditemukan. Tahap ini analisis melihat kinerja keuangan perusahaan adalah setelah dilakukan ketiga tahap tersebut selanjutnya dilakukan penafsiran untuk melihat apa-apa saja permasalahan dan kendala-kendala yang di alami perusahaan tersebut.
20. Mencari dan memberikan pemecahan masalah (*solustion*) terhadap permasalahan yang ditemukan. Tahap terakhir ini setelah ditemukan berbagai permasalahan yang dihadapi maka dicarikan solusi guna memberikan suatu input atau masukan agar apa yang menjadi kendala dan hambatan selama ini dapat terselesaikan.

L. *Balanced scorecard*

Balanced Scorecard adalah sistem manajemen strategis yang mendefinisikan sistem akuntansi pertanggungjawaban berdasarkan strategi. *Balanced Scorecard* menerjemahkan visi dan strategi organisasi dalam tujuan operasional dan ukuran kinerja dalam empat perspektif, yaitu perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Perspektif keuangan menjelaskan konsekuensi ekonomi tindakan yang diambil dalam tiga perspektif lain, perspektif pelanggan mendefinisikan segmen pasar dan pelanggan dimana unit bisnis akan bersaing, perspektif proses bisnis internal menjelaskan proses internal yang diperlukan untuk memberikan nilai pelanggan dan pemilik. Perspektif pembelajaran dan pertumbuhan mendefinisikan kemampuan yang diperlukan organisasi untuk memperoleh pertumbuhan jangka panjang dan perbaikan (Faishol, 2016:41). Oleh karena itu sangatlah penting untuk mengukur kinerja perusahaan berdasarkan ke empat perspektif. Yasin *et al* (2016:127) adapun penjelasan ke empat perspektif tersebut yaitu:

13. Perspektif keuangan (Financial Perspective)

Penilaian kinerja keuangan dapat dijadikan indikator apakah strategi perusahaan, implementasi dan kepuasanya sudah memberikan perbaikan yang pengukuran keseluruhannya melalui prosentase rata-rata pertumbuhan pendapatan, dan rata-rata pertumbuhan penjualan dalam target market. Pengukuran kinerja keuangan dibagi menjadi tiga bagian yang akan digunakan yaitu *growth* (bertumbuh), *sustain* (bertahan), *harvest* (menunai).

14. Perspektif pelanggan

Perspektif pelanggan adalah sumber komponen pendapatan dari tujuan keuangan, perspektif ini mendefinisikan dan memilih pelanggan dan segmen pasar dimana perusahaan memutuskan untuk bersaing.

15. Perspektif Proses Bisnis Internal

Dalam perspektif ini para manajer melakukan identifikasi berbagai proses yang sangat penting untuk mencapai tujuan pelanggan dan pemegang saham. Perusahaan akan menentukan tujuan dan ukuran-ukuran untuk perspektif ini setelah terlebih dahulu menentukan tujuan dan ukuran-ukuran pada perspektif keuangan dan pelanggan. Pengukuran kinerja dalam perspektif proses bisnis internal menjadi tiga bagian yaitu proses inovasi, proses operasi, pelayanan purna jual.

16. Perspektif Pembelajaran dan Pertumbuhan

Perspektif pembelajaran dan pertumbuhan bersumber dari faktor sumber daya manusia, system dan prosedur organisasi. Termasuk dalam perspektif ini adalah pelatihan pegawai dan budaya perusahaan yang berhubungan dengan perbaikan individu dan organisasi. Hasil dari pengukuran keempat perspektif sebelumnya biasanya akan menunjukkan kesenjangan yang besar antara kemampuan orang, system, dan prosedur yang ada saat ini dengan yang dibutuhkan untuk mencapai kinerja yang diinginkan. Itulah mengapa, perusahaan harus melakukan investasi di ketiga faktor tersebut untuk mendorong perusahaan menjadi sebuah organisasi pembelajar (*learning organization*).

pengukuran kinerja beserta evaluasinya menjadi sangat penting karena dengan pengukuran kinerja dapat dijadikan sebagai tolak ukur dalam mengetahui keberhasilan strategi perusahaan, selain itu pengukuran kinerja juga memperlihatkan kontribusi para manajer terhadap perusahaan serta menjadi sumber informasi dalam mengevaluasi tindakan manajer. Pengukuran kinerja yang sering digunakan oleh banyak perusahaan adalah berdasarkan pendekatan tradisional yaitu memandang dan menilai kinerja dari sudut keuangan *financial aspect*, padahal dengan semakin kompetitifnya lingkungan bisnis juga menuntut suatu pengukuran kinerja dengan melihat aspek non keuangan *non-financial aspect* perusahaan. Balanced scorecard sebagai alat ukur kinerja perusahaan yang memiliki keunggulan yang dapat menterjemahkan misi dan strategi perusahaan ke dalam tujuan-tujuan pengukuran berdasarkan empat perspektif yaitu: perspektif keuangan, perspektif pelanggan, perspektif proses bisnis internal, serta perspektif pembelajaran dan pertumbuhan. Balanced scorecard tidak hanya mengukur hasil akhir *outcome*, namun juga melihat aktivitas-aktivitas penentu hasil akhir *driver* (Nugraha dan Retnani, 2015:2).

M. Rerangka Pikir

Perusahaan berupaya meningkatkan kualitas kinerja keuangan dengan cara memperhatikan *Task Technology Fit* (TTF) yang di gunakan oleh karyawan dalam perusahaan tersebut. *Task Technology Fit* (TTF) lebih rinci dapat didefinisikan seberapa besar teknologi membantu seseorang individual dalam melakukan kumpulan tugas-tugasnya. Berbagai macam tugas yang pasti membutuhkan berbagai macam fungsi teknologi yang pasti dan sesuai dengan tugas Ofani

(2015:3). Sehingga dengan adanya teknologi yang digunakan dalam sebuah perusahaan dalam menggunakan Suatu sistem informasi akan dapat memberikan dampak yang positif terhadap kinerja individu maka teknologi tersebut harus dimanfaatkan dengan tepat dan harus mempunyai kecocokan dengan tugas yang didukungnya karena fungsi-fungsi teknologi sistem informasi merupakan satu kesatuan yang tidak boleh dipisahkan agar kinerja individu dapat optimal.

Sistem informasi akuntansi mempunyai bagian yang sangat penting dalam suatu perusahaan. Penggunaan sistem informasi akuntansi yang sedang berjalan berfungsi untuk menghasilkan laporan kepada pihak-pihak yang berkepentingan terhadap aktivitas ekonomi dan kondisi perusahaan untuk mengetahui maju mundurnya suatu perusahaan dari laporan keuangan perusahaan tersebut. Informasi akuntansi biasanya dipakai pihak internal yaitu para pengambilan keputusan yang tepat. Sedangkan pihak eksternal yaitu meliputi pemegang saham, kreditor, investor investor, pemerintah dan masyarakat (Saifuddin dan Ardani, 2017: 125). Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliabel*) (Al-eqab dan Adel, 2013:146). Efektif atau tidaknya suatu sistem tergantung seberapa besar suatu sistem itu dibutuhkan dan mempengaruhi pekerjaan seseorang, dan seberapa mudah teknologi itu diaplikasi dalam membantu pekerjaan individu itu sendiri. Kinerja individu atau karyawan dalam sebuah perusahaan yang baik adalah target atau sasaran dapat terpenuhi, begitu pula sebaliknya (Suratini, 2015:8).

Gambar 2.1**Rerangka Pikir**

Sumber dari peneliti.

BAB III

Metode penelitian

S. Jenis dan Lokasi Penelitian

7. Jenis penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. karena data yang digunakan dalam penelitian yang menguji beberapa hipotesis yang diungkapkan. Penelitian kuantitatif menurut Indriartoro dan Supomo (2013:14) dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu.

8. Lokasi Penelitian

Penelitian ini dilakukan di PT Perkebunan Nusantara XIV yang berada di Jl. Urip Sumaharjo, Sulawesi Selatan. Alasan memilih lokasi penelitian pada PT Perkebunan Nusantara XIV karena peneliti ingin melihat instansi sudah memperhatikan teknologi yang di gunakan oleh karyawan sehingga dapat meningkatkan kualitas kinerja keuangan. Sehingga peneliti mengangkat judul pengaruh *Task Technology Fit* (TTF) dan *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan. Penggunaan sistem informasi dan penggunaan teknologi dalam sebuah perusahaan sangatlah penting untuk diperhatikan oleh sebuah pimpinan perusahaan tersebut agar tujuan perusahaan untuk mendapatkan profit yang meningkat setiap tahunnya dapat tercapai.

T. Pendekatan Penelitian

pendekatan penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif. Penelitian deskriptif merupakan penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan status dari subjek yang diteliti (Darmawan, 2013: 49). Tipe penelitian ini umumnya berkaitan dengan penilaian sikap atau pendapat terhadap individu, kelompok atau organisasional, kejadian atau prosedur.

U. Populasi dan Sampel

7. Populasi penelitian

Darmawati (2013: 137) populasi adalah, sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu. Adapun yang menjadi populasi dalam penelitian ini adalah karyawan PT Perkebunan Nusantara XIV. Karyawan PT Perkebunan Nusantara XIV yang menjadi populasi sebanyak 55 orang, yang terdiri atas sub bagian departemen akuntansi dan keuangan

8. Sampel

Kuncoro (2013:118) menjelaskan sampel adalah sebagian dari populasi. Sampel terdiri atas sejumlah anggota yang dipilih dari populasi. Sampel harus mewakili populasi yang ada, pengambilan sampel harus dilakukan sedemikian rupa sehingga diperoleh sampel yang benar-benar dapat menggambarkan keadaan populasi yang sesungguhnya. Penelitian ini menggunakan *purposive sampling*, dimana kriterianya adalah bagian departemen keuangan yang memiliki lama masa kerja lebih dari dua tahun, dengan begitu karyawan diharapkan sudah tertanam nilai-nilai komitmen terhadap perusahaan, kebiasaan yang berlaku di perusahaan

atau organisasi tempatnya bekerja, menerapkannya dalam ruang lingkup kerjanya dan Karyawan dengan usia 25-40 tahun, diasumsikan bahwa usia tersebut merupakan usia yang produktif dalam bekerja karena usia seseorang semakin bertambah tua, maka tenaga yang dimiliki semakin berkurang sehingga produktivitas kerja semakin menurun dan karyawan yang menyelesaikan tugas-tugas yang telah diamanahkan kepada pimpinan perusahaan yang menggunakan komputer. Setelah melakukan *purposive sampling* pada total populasi maka jumlah sampel yang memenuhi kriteria tersebut sebanyak 36 terdiri atas sub bagian departemen akuntansi dan keuangan

Tabel 3.1
Daftar Jumlah Sampel

Bagian departemen akuntansi	20 karyawan
Bagian departemen keuangan	16 karyawan

V. Jenis dan Sumber Data

7. Jenis data

Jenis data yang digunakan dalam penelitian ini adalah jenis data subyek. Data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau sekelompok orang yang menjadi subyek penelitian (responden) (Darmawan, 2013:47).

8. Sumber data

Sumber data yang digunakan dalam penelitian ini adalah data primer, yaitu data yang langsung dari sumber data penelitian yang diperoleh secara langsung dari sumber aslinya dan tidak melalui media perantara (Darmawan, 2013:13).

Data primer dalam penelitian ini adalah tanggapan yang akan dijawab langsung oleh subjek penelitian melalui kuesioner.

W. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini ada dua cara yaitu studi kepustakaan dan studi lapangan. Studi kepustakaan yaitu pengumpulan data dengan mengambil data terkait penelitian melalui internet, jurnal-jurnal publikasi, serta buku-buku penunjang lainnya yang berkaitan dengan judul penelitian yang di bahas. Sementara studi lapangan yaitu pengumpulan data dengan menggunakan kuesioner. Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui. Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden, yaitu dengan mendatangi tempat responden (Suherman dan Putri, 2008:465).

Kuesioner untuk mengukur variabel *Task Technology Fit* (X_1), *effectiveness accounting information system* (X_2), kualitas kinerja keuangan (Y), dan *balanced scorecard* (M). Pengukur pendapat responden digunakan pengukuran skala likert. Responden menyatakan tingkat setuju atau tidak setuju mengenai berbagai pernyataan mengenai perilaku, objek, orang atau kejadian (Kuncoro, 2013: 185). Penelitian ini menggunakan skala ordinal yaitu dengan pengukuran skala likert lima angka, yang dimulai angka 5 untuk pendapat sangat setuju (SS) dan angka 1 untuk sangat tidak setuju (STS). Untuk mengukur pendapat responden digunakan 5 skala *likert* dengan memberi skor dari jawaban kuesioner yang diisi responden dengan perincian sebagai berikut:

16. Sangat tidak setuju
17. Tidak setuju
18. Ragu-ragu atau netral
19. Setuju
20. Sangat setuju

X. Teknik Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan, diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Penelitian ini menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

13. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (mean), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian. Statistik deskriptif ini digunakan untuk memberikan gambaran

mengenai demografi responden penelitian. Data demografi tersebut antara lain: bagian departemen keuangan, latar belakang pendidikan, usia masa kerja, dan jenis data demografi lainnya.

14. Uji Kualitas Data

g. Uji Validitas Data

Uji validitas dimaksudkan untuk mengukur kualitas kuisisioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrumen tersebut valid. Suatu kuisisioner dikatakan valid jika pernyataan pada kuisisioner mampu mengungkapkan sesuatu yang akan diukur oleh kuisisioner tersebut. Kriteria yang digunakan valid atau tidak valid adalah jika korelasi antara skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi dibawah $< 0,05$ maka butir pertanyaan tersebut dapat dikatakan valid, dan jika korelasi skor masing-masing butir pertanyaan dengan total skor mempunyai tingkat signifikansi diatas $> 0,05$ maka butir pertanyaan tersebut tidak valid.

h. Uji Reliabilitas

Uji reliabilitas adalah alat untuk mengukur suatu kuisisioner yang merupakan indikator dari variabel atau konstruk. Kuisisioner reliabel atau handal jika jawaban terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengujian reliabilitas yang digunakan adalah *one shot* atau pengukuran sekali saja. Disini pengukurannya hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antara jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji

statistik. *Cronbach Alpha*. Suatu konstruk atau variabel dikatakan reliabel jika memberikan *Cronbach Alpha* >0.60 atau lebih besar dari pada 0.60.

15. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

j. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi secara normal. Uji normalitas mengasumsikan bahwa nilai residual mengikuti distribusi normal, kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid. Salah satu cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik. Analisis grafik dapat dilakukan dengan:

- 7) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan
- 8) *Normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal. Maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya (Ghozali, 2013).

Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*.

Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- g) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- h) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013).

k. Uji Multikolinearitas

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai *tolerance* di atas 0,1 berarti data bebas multikolinearitas.

l. Uji Heteroskedastisitas

Uji Heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual.

16. Uji Hipotesis

g. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 4. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan :

Y	=	Kualitas Kinerja Keuangan
α	=	Konstanta
X_1	=	<i>Task Technology Fit</i>
X_2	=	<i>Effektiveness Accounting Information Systems</i>
$\beta_1 - \beta_2$	=	Koefisien Regresi Berganda
e	=	<i>error term</i>

h. *Moderated Regression Analysis* (MRA)

Untuk menguji variabel moderating, digunakan Uji Interaksi. Uji interaksi atau sering disebut dengan *Moderated Regression Analysis* (MRA) merupakan aplikasi khusus regresi berganda linear di mana dalam persamaan regresinya mengandung unsur interaksi (perkalian dua atau lebih variabel independen).

Bentuk persamaannya adalah sebagai berikut :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 X_3 + \beta_5 X_2 X_3 + e$$

Keterangan :

Y	=	Kualitas kinerja keuangan
---	---	---------------------------

α = Konstanta

X_1 = *Task Technology Fit (TTF)*

X_2 = *Effektiveness accounting information system*

X_3 = *Balanced scorecard*

$X_1X_3 - X_2X_3$ = Interaksi antara *task technology fit (TTF)*, *Effektiveness Accounting Information System* dengan *Balanced Scorecard*

$\beta_1 - \beta_5$ = Koefisien regresi berganda

e = *error term*

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

10) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- g) Jika R^2 mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat
- h) Jika R^2 mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

1) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

i. Membandingkan F hitung dan F tabel

1. Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.
2. Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

ii. Melihat probabilities values

Probabilities value $>$ derajat keyakinan (0,05) maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan. Sedangkan probabilities value $<$ derajat keyakinan (0,05) maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

3) Uji Regresi Secara Parsial

Uji t (t-test) digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji t adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar pengaruh variabel

dependen terhadap variabel dependen secara individu terhadap variabel dependen, dilakukan dengan membandingkan *p-value* pada kolom Sig masing-masing variabel independen dengan tingkat signifikan yang digunakan 0,05. Berdasarkan nilai probabilitas dengan $\alpha = 0,05$: a) Jika probabilitas $> 0,05$, maka hipotesis ditolak, b) Jika probabilitas $< 0,05$, maka hipotesis diterima.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum PT Perkebunan Nusantara XIV Makassar*

1. *Sejarah Singkat Perusahaan*

PT Perkebunan Nusantara XIV (Persero) didirikan pada tanggal 11 Maret 1996 berdasarkan Peraturan Pemerintah Nomor 19 Tahun 1996 tanggal 14 Februari 1996 tentang Peleburan PT Perkebunan XXVIII (Persero), PT Perkebunan XXXII (Persero), PT Bina Mulya Ternak (Persero) menjadi PT Perkebunan Nusantara XIV (Persero), termasuk eks Proyek-proyek pengembangan PT Perkebunan XXIII (Persero) di Sulawesi Selatan, Sulawesi Tengah dan Sulawesi Tenggara.

Modal Perseroan saat didirikan: Modal Dasar sebesar Rp 450.000.000.000., Modal Belum Ditempatkan/Disetor sebesar Rp 315.000.000.000,-, dan Modal Ditempatkan/Disetor sebesar Rp 135.000.000.000,- Akta Pendirian PT Perkebunan Nusantara XIV (Persero) Nomor 47 tanggal 11 Maret 1996 dibuat oleh Notaris Harun Kamil, SH yang telah mendapat pengesahan dari Menteri Kehakiman Republik Indonesia Nomor C2-9087.HT.01.01 tahun 1996 tanggal 24 September 1996 (Berita Negara RI Nomor 81 tanggal 08 Oktober 1996, tambahan Nomor 8678) Modal Dasar Perseroan mengalami perubahan berdasarkan Akte No. 09 tanggal 15 Oktober 2002 menjadi: Modal dasar sebesar Rp 540.000.000.000,-, Modal Belum Ditempatkan/Disetor sebesar Rp 405.000.000.000,-, dan Modal Ditempatkan/Disetor sebesar Rp 135.000.000.000,-.

Berdasarkan Akta Nomor 13 tanggal 11 Agustus 2008 dari Notaris Lola Rosalina, SH tentang Pernyataan Keputusan Pemegang Saham Perusahaan Perseroan² (Persero) PT Perkebunan Nusantara XIV Di Luar Rapat Umum Pemegang Saham tentang Penambahan Modal Disetor dan Perubahan Anggaran Dasar Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV, Modal Ditempatkan/Disetor mengalami penambahan yang berasal dari Penyertaan Modal Negara (PMN) sebesar Rp 100.000.000.000,- sesuai Peraturan Pemerintah RI Nomor 68 Tahun 2007 tanggal 10 Desember 2007 sehingga Modal Perseroan menjadi sebagai berikut: Modal Dasar sebesar Rp 540.000.000.000,- Modal Belum Ditempatkan/Disetor sebesar Rp 305.000.000.000,-, dan Modal Ditempatkan/Disetor sebesar Rp 235.000.000.000,-.

Perubahan tersebut telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan Nomor AHU-76872.AH.01.02 tahun 2008 tanggal 23 Oktober 2008 tentang Persetujuan Akta Perubahan Anggaran Dasar Perseroan.

Berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 72 Tahun 2014 tanggal 17 September 2014 tentang Penambahan Penyertaan Modal Negara Republik Indonesia Ke Dalam Modal Saham Perusahaan Perseroan (Persero) PT Perkebunan Nusantara III, saham Pemerintah di PTPN I, II, IV sd XIV dialihkan ke PTPN III (Persero) sebesar 90%. Selanjutnya Menteri Keuangan Melalui Surat Keputusan Menteri Keuangan Nomor 468/KMK.06/2014 tanggal 01 Oktober 2014 tentang Penetapan Nilai Penambahan Penyertaan Modal Negara Republik Indonesia Ke Dalam Modal Saham Perusahaan Perseroan (Persero) PT

Perkebunan Nusantara III antara lain menetapkan nilai saham Pemerintah pada PTPN XIV yang dialihkan ke PTPN III (Persero) sebesar Rp 211.500.000.000,-, sehingga saham Pemerintah yang masih tersisa di PTPN XIV sebesar Rp 23.500.000.000,- (10%).

Perubahan tersebut telah dituangkan dalam Anggaran Dasar Perseroan dengan Akta Notaris No. 34 tanggal 23 Oktober 2014 tentang Pernyataan Berdasarkan Keputusan Para Pemegang Saham Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV nomor: PTPN XIV/RUPS/01/X/2014 dan nomor: SK61/D1.MBU/10/2014 Tanggal 7 Oktober 2014 Tentang Perubahan Anggaran Dasar, dengan pokok-pokok sebagai berikut:

1. Menyetujui perubahan nama Perseroan dari Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV menjadi PT Perkebunan Nusantara XIV.
2. Menyetujui perubahan struktur pemegang saham Perseroan sebagai akibat dari pengalihan 90% (sembilan puluh persen) saham Negara Republik Indonesia kepada dan dalam rangka penambahan penyertaan modal Negara Republik Indonesia pada PT Perkebunan Nusantara III (Persero) yakni sebanyak 211.500 (dua ratus sebelas ribu lima ratus) saham dengan nilai sementara sebesar Rp 211.500.000.000,- (dua ratus sebelas miliar lima ratus juta rupiah).
3. Nilai sebagaimana dimaksud angka dua merupakan nilai sementara sesuai Keputusan Menteri Keuangan nomor 468/KMK.06/2014 tanggal 1 Oktober 2014, dan untuk selanjutnya nilai definitif akan dituangkan dalam

keputusan RUPS sesuai hasil valuasi oleh penilai independen dan berdasarkan Keputusan Menteri Keuangan.

4. Perubahan struktur pemegang saham sebagaimana dimaksud dicatum kesatu meliputi pemenuhan total modal ditempatkan dan disetor Perseroan sejumlah Rp 235.000.000.000,- (dua ratus tiga puluh lima miliar rupiah) oleh para pemegang saham sebagai berikut:
 - a. Negara Republik Indonesia sebanyak 23.500 (dua puluh tiga ribu lima ratus) saham atau seluruhnya sebesar Rp 23.500.000.000,- (dua puluh tiga miliar lima ratus juta rupiah).
 - b. PT Perkebunan Nusantara III (Persero) sebanyak 211.500 (dua ratus sebelas ribu lima ratus) saham atau seluruhnya sebesar Rp 211.500.000.000,- (dua ratus sebelas miliar lima ratus juta rupiah).
5. Menyetujui penetapan klasifikasi saham Seri A dan Seri B pada Perseroan sebagai berikut:
 - a. 1 (satu) saham Seri A dengan nilai nominal Rp 1.000.000,- (satu juta rupiah) yang diambil bagian oleh PT Perkebunan Nusantara III (Persero); dan
 - b. 539.999 (lima ratus tiga puluh sembilan ribu sembilan ratus sembilan puluh sembilan) saham Seri B dengan nilai nominal Rp 1.000.000,- (satu juta rupiah) yang diambil bagian oleh PT Perkebunan Nusantara III (Persero) dan Negara Republik Indonesia.
6. Menyetujui perubahan ketentuan anggaran dasar mengenai hak-hak khusus yang melekat pada saham seri A dan selanjutnya perubahan terkait

dengan kewenangan Direksi Perseroan antara lain untuk menetapkan kebijakan kepengurusan Perseroan dengan ketentuan bahwa terhadap kebijakan di bidang produksi, pemasaran, keuangan, akuntansi, perbendaharaan, pengadaan, perencanaan, pengembangan, teknik informasi, dan sumber daya manusia. Direksi wajib berpedoman pada kebijakan umum yang telah ditetapkan dari pemegang saham Seri A.

7. Menyetujui perubahan Pasal 1 ayat (1), Pasal 4 ayat (1), ayat (2), dan ayat (3), keseluruhan Pasal 5, Pasal 10 ayat (10), Pasal 11 ayat (2) huruf a angka 1 dan angka 4, ayat (8) dan ayat (10) dan Pasal 14 ayat (11) Anggaran Dasar Perseroan untuk menindaklanjuti keputusan dalam dan disesuaikan dengan diktum kesatu hingga keenam keputusan ini.

Kantor Direksi PT Perkebunan Nusantara XIV berkedudukan di Jalan Urip Sumoharjo Km. 4 Kotak Pos 1006, Makassar – 90232, Telepon 0411-444810, 444112, Fax 0411-444840, 449886, E-mail: ptpnxiv@indosat.net.id dan Kantor Penghubung Jakarta di Jalan Cut Meutia Nomor 11 Menteng Jakarta Pusat, Telepon/Fax 021-3150404.

2. Visi dan Misi

a. Visi

PT Perkebunan Nusantara XIV (Persero) memainkan peran strategis dalam pengembangan Kawasan Timur Indonesia. Peran ini dijewantahkan dalam visi perusahaan, yakni: *“Mewujudkan agribisnis/agroindustri di Kawasan Timur Indonesia yang kompetitif, mandiri dan berkelanjutan yang sekaligus mampu*

memberdayakan ekonomi rakyat sesuai dengan era ekonomi terbuka serta tujuan Pembangunan Nasional.”

b. Misi

1. Menghasilkan produk utama perkebunan berupa gula dan minyak sawit, serta pendukung yang berdaya saing tinggi untuk memenuhi kebutuhan pasar domestik dan internasional;
2. Mengelola bisnis dengan teknologi akrab lingkungan yang memberikan kontribusi nilai kepada produk dan mendorong pembangunan berwawasan lingkungan;
3. Melalui kepemimpinan, *teamwork*, inovasi dan SDM yang kompeten, meningkatkan nilai secara terus-menerus kepada *shareholder* dan *stakeholders*;
4. Menempatkan Sumber Daya Manusia sebagai pilar utama penciptaan nilai (*value creation*) yang mendorong perusahaan tumbuh dan berkembang bersama mitra strategis.

3. Struktur Organisasi

Gambar 4.1

B. Hasil Penelitian

1. Karakteristik Responden

Adapun penyebaran kuesioner tersebut dapat dilihat pada tabel di bawah ini:

Tabel 4.2
Data Kuesioner

No	Keterangan	Jumlah kusioner	Persentase
1.	Kusioner yang disebarakan	50	100%
2.	Kusioner yang tidak kembali	14	28%
3.	Kusioner yang kembali	36	72%
4.	Kusioner yang cacat	0	0%

5.	Kusioner yang dapat diolah	36	72%
n sampel= 36 responden rate= (36/50) x 100 = 72			

Sumber: Data primer yang diolah (2018)

Tabel 4.2 menunjukkan bahwa kusioner yang disebarakan berjumlah 50 butir dan jumlah kusioner yang kembali dan dapat diolah adalah sebanyak 36 butir atau tingkat pengembalian yang diperoleh adalah 72% dari total yang disebarakan. Sedangkan kusioner yang tidak kembali adalah 14 butir atau tingkat yang diperoleh sebesar 28%. Dari kusioner sebanyak 14 butir yang tidak kembali disebabkan karena kesibukan dari beberapa PT Perkebunan Nusantara XIV Makassar Selatan. Adapun kusioner yang cacat atau tidak dapat diolah tidak ada. Terdapat 4 karakteristik responden yang dimasukkan dalam penelitian ini, yaitu jenis kelamin, usia, tingkat pendidikan, dan masa kerja pada PT Perkebunan Nusantara XIV Makassar Selatan. Karakteristik responden tersebut akan dijelaskan lebih lanjut pada tabel mengenai data responden sebagai berikut:

a. Jenis Kelamin

Tabel 4.3
Karakteristik Responden Berdasarkan Jenis Kelamin

No	Jenis Kelamin	Jumlah	Persentase
1	Laki-laki	19	52,78%
2	Perempuan	17	47,22%
Jumlah		36	100%

Sumber: Data primer diolah (2018)

Tabel 4.3 menunjukkan bahwa jumlah responden yang paling banyak adalah responden berjenis kelamin laki-laki sebanyak 19 orang atau sebesar 52,78% sedangkan sisanya yakni 17 orang atau sebesar 47,22% merupakan

responden laki-laki. Hal ini juga menunjukkan bahwa PT. Perkebunan Nusantara XIV Makassar Selatan didominasi oleh pegawai .

b. Usia

Tabel 4.4
Karakteristik Responden Berdasarkan Usia

No	Usia	Jumlah	Persentase
1	<25 Tahun	5	13,89%
2	26-30 Tahun	9	25%
3	31-35 Tahun	14	38,89%
4	36-40 tahun	8	22,22%
Jumlah		36	100 %

Sumber: Data primer diolah (2018)

Tabel 4.4 menunjukkan usia responden dalam penelitian ini sebagian besar berumur antara 31-35 tahun yaitu sebanyak 14 responden atau sebesar 38,89%, usia kurang dari 25 tahun sebanyak 5 responden atau sebesar 13,89%, dilanjutkan dengan umur antara 26-30 tahun sebanyak 9 responden atau sebesar 25%, dan responden yang berumur antara 36-40 tahun sebanyak 8 responden atau sebesar 22,22%.

c. Tingkat Pendidikan

Tabel 4.5
Karakteristik Responden Berdasarkan Tingkat Pendidikan

No	Tingkat Pendidikan	Jumlah	Persentase
1	SMA/SMK	6	16,67%
2	D3	11	30,55%
3	S1	14	38,89%
4	S2	5	13,89%
5	S3	0	0,00%
Jumlah		36	100 %

Sumber: Data primer diolah (2018)

Tabel 4.5 menunjukkan bahwa tingkat pendidikan responden didominasi oleh pendidikan strata 1 (S1) sebanyak 14 pegawai atau sebesar 38,89%,

sedangkan responden dengan tingkat pendidikan strata 2 (S2) sebanyak 5 pegawai atau sebesar 13,89%, responden dengan tingkat pendidikan D3 sebanyak 11 pegawai atau sebesar 30,55%, dan untuk responden dengan tingkat pendidikan SMA/SMK sebanyak 6 pegawai atau sebesar 16,67%.

d. Masa Kerja

Tabel 4.6
Karakteristik Responden Berdasarkan Masa Kerja

No	Masa Kerja	Jumlah	Persentase
1.	1-5 Tahun	10	27,78%
2.	6-10 Tahun	6	16,67%
3.	11-15 Tahun	10	27,78%
4.	16-20 Tahun	7	19,44%
5.	> 20 Tahun	3	8,33%
Jumlah		36	100%

Sumber: Data primer diolah (2018)

Tabel 4.6 menunjukkan tingkat masa kerja responden yang paling banyak berada pada 1 hingga 5 tahun yaitu sebanyak 10 responden atau sebesar 27,78% dan masa kerja 11 hingga 15 tahun yaitu 10 responden. Masa kerja 6-10 tahun sebanyak 6 responden atau sebesar 16,67%, masa kerja 16-20 tahun sebanyak 7 responden atau sebesar 19,44% dan dan responden diatas 20 tahun sebanyak 3 responden atau sebesar 8,33%.

2. Analisa deskriptif variabel

Deskriptif variabel dari 36 responden dalam penelitian dapat dilihat pada tabel berikut:

Tabel 4.8
Descriptive statistik

	N	Minimum	Maximum	Mean	Std. Deviation
<i>Task Teknologi Fit</i>	36	20,00	50,00	32,3056	5,52821
<i>Effectiveness</i>	36	24,00	60,00	43,3611	7,25909
<i>Accounting</i>					
<i>Information System</i>					
<i>Kualitas Kinerja</i>	36	14,00	35,00	27,2222	3,83302
<i>Keuangan</i>					
<i>Balanced Scorecard</i>	36	14,00	40,00	32,0000	5,17135
Valid N (listwise)	36				

Sumber: Data primer diolah (2018)

Tabel 4.8 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Berdasarkan tabel-, hasil analisis dengan menggunakan statistik deskriptif terhadap *task teknologi fit* menunjukkan nilai minimum sebesar 20, nilai maksimum sebesar 50, mean (rata-rata) sebesar 32,30 dengan standar deviasi sebesar sebesar 5,52. Selanjutnya hasil analisis dengan menggunakan statistik deksriptif terhadap variabel *effectiveness accounting information system* menunjukkan nilai minimum sebesar 24, nilai maksimum sebesar 60, mean (rata-rata) sebesar 43,36 dengan standar deviasi sebesar 7,25. Variabel Kecenderungan kualitas kinerja keuangan menunjukkan nilai minimum 14, nilai maksimum sebesar 35, mean (rata-rata) sebesar 27,22 dengan standar deviasi sebesar 3,83. Variabel *balanced scorecard* menunjukkan nilai minimum sebesar 14, nilai maksimum sebesar 40, mean (rata-rata) sebesar 32,00 dengan standar deviasi sebesar 5,17.

Berdasarkan tabel diatas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel *effectiveness accounting information system* yakni 43,3611,

sedangkan yang terendah berada pada variabel *kualitas kinerja keuangan* 27,2222. Untuk standar deviasi tertinggi berada pada variabel *effectiveness accounting information system* yaitu 7,25909 dan yang terendah adalah variabel *kualitas kinerja keuangan* yaitu 3,49568. Standar deviasi menunjukkan keheterogenan yang terjadi dalam data yang sedang di teliti atau dapat dikatakan sebagai jumlah rata-rata variabilitas di dalam satu set pengamatan. Semakin besar nilai dari standar deviasi, maka semakin besar jarak rata-rata setiap unit data terhadap rata-rata hitung (mean).

a) Analisis Deskriptif Variabel *Task Technology Fit*

Analisa deskriptif terhadap variabel *task technology fit* terdiri dari 10 item pernyataan. Hasil jawaban responden mengenai *task technology fit* akan dijabarkan melalui tabel berikut:

Tabel 4.9
Deskripsi Item Pernyataan *Task Technology Fit*

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	N	S	SS		
X1.1		6	21	8	1	112	3,11
		16,7%	58,3%	22,2%	2,8%		
X1.2	1	1	7	24	7	108	3,00
		2,8%	2,8%	19,4%	66,7%		
X1.3		3	19	13	1	120	3,33
		8,3%	52,8%	36,1%	2,8%		
X1.4		5	16	14	1	119	3,30
		13,9%	44,4%	38,9%	2,8%		
X1.5		4	19	12	1	118	3,27
		11,1%	52,8%	33,3%	2,8%		
X1.6		4	15	16	1	122	3,38
		11,1%	41,7%	44,4%	2,8%		
X1.7		6	22	7	1	111	3,08

		16,7%	61,1%	19,4%	2,8%		
X1.8		1	20	10	1	119	3,30
		2,8%	55,6%	27,8%	2,8%		
X1.9		3	21	11	1	118	3,27
		8,3%	58,3%	30,6%	2,8%		
X1.10	1	5	16	13	1	116	3,22
	2,8	13,9%	44,4%	36,1%	2,8%		
Rata-rata Keseluruhan							3,22

Sumber: Data primer diolah (2018)

Dari tabel 4.9 dapat diketahui bahwa dari 36 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada *task technology fit* (X1) nilai frekuensi tertinggi pada nilai “setuju” dengan skor 24 pada pertanyaan kedua (X1.2) bahwa “kualitas data telah sesuai dengan yang diharapkan” artinya karyawan di PT. Perkebunan Nusantara XIV sangat memperhatikan tingkat kualitas data yang dihasilkan dalam setiap tugas yang telah diamanahkan kepada setiap karyawan. Pada variabel *task technology fit* berada pada skor tertinggi sebesar 122. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap pemahaman mengenai *task technology fit*. Pada variable *Task Technology Fit*, terlihat bahwa indeks tertinggi sebesar sebesar 3,38 berada pada item pertanyaan keenam. Artinya bahwa penggunaan jam kerja karyawan dipusahaan merupakan faktor yang sangat penting bagi karyawan dan semua rata-rata responden menjawab setuju. Sedangkan nilai rata-rata keseluruhan dari variabel *task technology fit* adalah skor 3,22. hal ini menunjukkan bahwa untuk variabel *task technology fit* rata-rata responden menjawab “setuju” berdasarkan skala kuesioner.

b) analisis deskriptif variabel *effectivines accounting information sytem*.

analisa deskriptif terhadap variable *effectivines accounting information Sytem*. terdiri dari 12 item pernyataan. Hasil jawaban responden mengenai *effectivines accounting information sytem*. akan dijabarkan melalui tabel berikut:

Tabel 4.10
Deskripsi Item Pernyataan Variabel *Effectivines Accounting Information Sytem*.

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	N	S	SS		
X2.1		1	7	15	13	148	4,11
		2,8%	19,4%	41,7%	36,1%		
X2.2		5	11	10	10	133	3,69
		13,9%	30,6%	27,8%	27,8%		
X2.3		4	16	12	4	124	3,44
		11,1%	44,4%	33,3%	11,1%		
X2.4		2	18	13	3	125	3,47
		5,6%	50,0%	36,1%	8,3%		
X2.5		3	15	12	6	129	3,58
		8,3%	41,7%	33,3%	16,7%		
X2.6		5	14	13	4	124	3,44
		13,9%	38,9%	36,1%	11,1%		
X2.7		8	13	13	2	117	3,25
		22,2%	36,1%	36,1%	5,6%		
X2.8		5	12	16	3	125	3,47
		13,9%	33,3%	44,4%	8,3%		
X2.9		3	6	21	6	138	3,83
		8,3%	16,7%	58,3%	16,7%		
X2.10		2	5	18	11	146	4,05
		5,6%	13,9%	50,0%	30,6%		
X2.11		3	9	15	9	138	3,83
		8,3%	25,0%	41,7%	25,0%		
X2.12		7	18	9	2	114	3,16
		19,4%	50,0%	25,0%	5,6%		
Rata-rata Keseluruhan							3,16

Sumber: Data primer diolah (2018))

berdasarkan tabel 4.10 dapat diketahui bahwa dari 36 responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada variable *effectivines accounting information sytem*. (x2) dengan nilai rata-rata keseluruhan berada pada skor 4,06. hal ini berarti bahwa rata-rata responden setuju terhadap item-item pernyataan variabel *effectivines accounting information sytem*. pada variable *effectivines accounting information sytem*, terlihat bahwa nilai indeks tertinggi sebesar 3,83 berada pada item pernyataan kesembilan dan kesebelas. sebagian besar pegawai pt. perkebunan nusantara xiv makassar selatan menganggap bahwa penerapan *effectivines accounting information sytem*. memang sangat dibutuhkan dalam suatu organisasi, khususnya pada pt. perkebunan nusantara xiv makassar selatan. semakin tinggi pemahaman mengenai *effectivines accounting information sytem* yang sesuai, maka akan mampu meningkatkan informasi-informasi yang baik dan berkualitas.

c) Analisis Deskriptif Variabel Kualitas Kinerja Keuangan

Analisa deskripsi terhadap variabel kualitas kinerja keuangan terdiri dari 7 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai kualitas kinerja keuangan. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.11

Deskripsi Item Pernyataan Variabel Kualitas Kinerja Keuangan

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	N	S	SS		
Y.1		1	5	18	12	149	4,13
		2,8%	13,9%	50,0%	33,3%		
Y.2		1	14	16	5	133	3,69

		2,8%	38,9%	44,4%	13,9%		
Y.3		1	10	19	6	138	3,83
		2,8%	27,8%	52,8%	16,7%		
Y.4		1	6	23	6	142	3,94
		2,8%	16,7%	63,9%	16,7%		
Y.5		3	15	10	8	131	3,63
		8,3%	41,7%	27,8%	22,2%		
Y.6		2	9	21	4	135	3,75
		5,6%	25,0%	58,3%	11,1%		
Y.7		1	2	21	12	152	4,22
		2,8%	5,6%	58,3%	33,3%		
Rata-rata keseluruhan							3,88

Sumber: Data primer diolah (2018)

Berdasarkan Tabel 4.11 dapat diketahui bahwa dari 36 responden yang diteliti, kualitas kinerja keuangan (Y) secara umum persepsi responden terhadap item-item pernyataan pada variabel kualitas kinerja berada pada nilai rata-rata keseluruhan 3,88. Hal ini berarti bahwa rata-rata responden setuju terhadap item-item pernyataan variabel kualitas kinerja keuangan. Pada variabel kualitas kinerja keuangan, terlihat bahwa nilai indeks tertinggi sebesar 4,22 berada pada item pernyataan ketujuh. Pegawai PT. Perkebunan Nusantara XIV Makassar Selatan berpendapat bahwa mereka tidak akan memanipulasi data yang ada dalam laporan keuangan saat menjalankan tugas sehingga akan menghasilkan kualitas kinerja keuangan yang baik pula.

d) Analisis Deskriptif Variabel *Balanced Scorecard* (M)

analisa deskriptif terhadap variabel *balanced scorecard* terdiri dari 8 item pernyataan. hasil jawaban responden mengenai *balanced scorecard* akan dijabarkan melalui tabel berikut:

Tabel 4.12
Deskripsi Item Pernyataan Variabel *Balanced Scorecard*

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	N	S	SS		
M.1	1	1	6	18	10	143	3,97
	2,8%	2,8%	16,7%	50,0%	27,8%		
M.2	1	1	3	22	9	145	4,02
	2,8%	2,8%	8,3%	61,1%	25,0%		
M.3		2	4	18	12	148	4,11
		5,6%	11,1%	50,0%	33,3%		
M.4		4	4	21	7	139	3,86
		11,1%	11,1%	58,3%	19,4%		
M.5		1	14	14	7	135	3,75
		2,8%	38,9%	38,9%	19,4%		
M.6	1	1	3	19	12	148	4,11
	2,8%	2,8%	8,3%	52,8%	33,3%		
M.7	1	1	4	8	12	147	4,08
	2,8%	2,8%	11,1%	50,5%	33,3%		
M.8		3	4	18	11	145	4,02
		8,3%	11,1%	50,0%	30,6%		
Rata-rata keseluruhan							3,99

Sumber: Data primer diolah (2018)

Tabel 4.12 Berdasarkan Tabel 4.11 dapat diketahui bahwa dari 36 responden yang diteliti, *balanced Scorecard* (M) secara umum persepsi responden terhadap item-item pernyataan pada variabel *balanced Scorecard* berada pada nilai rata-rata keseluruhan 3,99. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap *balanced scorecard*. Pada variabel *balanced scorecard*, terlihat bahwa nilai indeks tertinggi sebesar 4,11 terdapat pada item pernyataan ketiga dan keenam. Responden yang terdiri dari sub bagian akuntansi dan keuangan sebagian besar berpendapat bahwa dengan adanya pendekatan

balanced scorcard akan mampu menghasilkan rencana strategis, yang memiliki karakteristik yaitu komprehensif, seimbang dan terukur.

C. Hasil Uji Kualitas Data

Tujuan dari uji kualitas instrumen adalah untuk mengetahui konsistensi dan akurasi data yang dikumpulkan. Uji kualitas instrumen yang dihasilkan dari penggunaan instrumen penelitian dapat dianalisis dengan menggunakan uji validitas dan uji reliabilitas.

1. Uji Validitas

Uji Validitas adalah prosedur untuk memastikan valid atau tidaknya kuesioner yang akan digunakan untuk mengukur variabel penelitian valid atau tidak. Kuesioner dapat dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang diukur oleh kuesioner tersebut. Untuk mengetahui *item* pernyataan itu valid dengan melihat nilai *Corrected Item Total Corelation*. Apabila *item* pernyataan mempunyai r hitung $>$ dari tabel r maka dapat dikatakan valid. Pada penelitian ini terdapat jumlah sampel (n) = 36 responden dan besarnya df dapat dihitung $36 - 2 = 34$ dengan $df = 34$ dan $\alpha = 0,05$ didapat tabel $r = 0,329$. Jadi, *item* pernyataan yang valid mempunyai r hitung lebih besar dari 0,329. Adapun hasil uji validitas data dalam penelitian ini dapat dilihat pada tabel 4.13 berikut:

Tabel 4.13
Hasil Uji Validitas

<i>Variabel</i>	<i>Item</i>	<i>R Hitung</i>	<i>Tabel r</i>	<i>Keterangan</i>
<i>Task Teknologi FIT</i>	X1.1	0,801	0,329	Valid

	X1.2	0,704	0,329	Valid
	X1.3	0,736	0,329	Valid
	X1.4	0,784	0,329	Valid
	X1.5	0,854	0,329	Valid
	X1.6	0,765	0,329	Valid
	X1.7	0,770	0,329	Valid
	X1.8	0,732	0,329	Valid
	X1.9	0,830	0,329	Valid
	X1.10	0,792	0,329	Valid
<i>Effectiveness Accounting Information system</i>	X2.1	0,746	0,329	Valid
	X2.2	0,748	0,329	Valid
	X2.3	0,678	0,329	Valid
	X2.4	0,587	0,329	Valid
	X2.5	0,668	0,329	Valid
	X2.6	0,693	0,329	Valid
	X2.7	0,719	0,329	Valid
	X2.8	0,782	0,329	Valid
	X2.9	0,807	0,329	Valid
	X2.10	0,735	0,329	Valid
	X2.11	0,783	0,329	Valid
	X2.12	0,509	0,329	Valid
Kualitas Kinerja Keuangan	Y1	0,752	0,329	Valid
	Y2	0,721	0,329	Valid
	Y3	0,762	0,329	Valid
	Y4	0,779	0,329	Valid
	Y5	0,696	0,329	Valid
	Y6	0,733	0,329	Valid
	Y7	0,659	0,329	Valid
<i>Balanced Scorecard</i>	M1	0,710	0,329	Valid
	M2	0,785	0,329	Valid
	M3	0,613	0,329	Valid
	M4	0,701	0,329	Valid
	M5	0,535	0,329	Valid
	M6	0,791	0,329	Valid

	M7	0,829	0,329	Valid
	M8	0,793	0,329	Valid

Sumber : Data Primer diolah 2018

Tabel 4.13 tersebut memperlihatkan bahwa seluruh item pernyataan memiliki nilai koefisien korelasi positif dan lebih besar daripada tabel r. Hal ini berarti bahwa item-item pernyataan kuesioner yang diperoleh telah valid dan dapat dilakukan pengujian data lebih lanjut.

2. Uji Realibilitas

Uji reliabilitas digunakan untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji reliabilitas data dilakukan dengan menggunakan metode *Alpha Cronbach* yakni suatu instrumen dikatakan reliabel bila memiliki koefisien keandalan reliabilitas sebesar 0,70 atau lebih. Hasil pengujian reliabilitas data dapat dilihat pada tabel berikut :

Tabel 4.14

Hasil Uji Reliabilitas

No	Variabel	Cronbach' Alpha	Keterangan
1.	<i>Test Teknologi Fit</i>	0,925	Reliabel
2.	<i>Effectiveness Accounting Information System</i>	0,908	Reliabel
3.	Kualitas Kinerja Keuangan	0,849	Reliabel
4.	<i>Balanced Scorecard</i>	0,890	Reliabel

Sumber : Data Primer diolah 2018

Tabel di atas menunjukkan bahwa nilai *cronbach's alpha* dari semua variabel lebih besar dari 0,70, sehingga dapat disimpulkan bahwa instrumen kuesioner yang digunakan untuk menjelaskan variabel *tesk teknologi fit, effectiveness accounting information system*, kualitas kinerja keuangan, dan *balanced scorecard* yaitu dinyatakan handal atau dapat dipercaya sebagai alat ukur variabel.

D. Hasil Uji Asumsi Klasik

Uji asumsi klasik harus terlebih dulu dilakukan sebelum uji regresi berganda, hal ini bertujuan untuk mengetahui apakah asumsi-asumsi yang diperlukan adalah uji hipotesis sudah terpenuhi. Adapun uji asumsi klasik dalam penelitian ini adalah, uji normalitas, uji multikolinearitas, dan uji heteroskedastisitas.

1. Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah variabel-variabel yang digunakan untuk menguji hipotesis sudah terdistribusi normal atau tidak. Dalam penelitian ini uji normalitas dilakukan dengan dua cara yaitu *kolmogorov smirnov* dan *normal probability plot*. Uji *kolmogorov smirnov* lebih sering digunakan karena menghasilkan angka-angka yang lebih detail, dan hasil tersebut lebih dapat dipercaya. Suatu persamaan regresi dikatakan normal apabila nilai probabilitas *Kolmogorov-Smirnov* lebih besar dari 0,05. Hasil uji *kolmogorov smirnov* dapat dilihat pada tabel dibawah:

Tabel 4.15

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		36
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	2,41935606
	Absolute	,104
Most Extreme Differences	Positive	,104
	Negative	-,069
Kolmogorov-Smirnov Z		,626
Asymp. Sig. (2-tailed)		,828

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2018)

Dari table 4.14 dapat dilihat signifikansi nilai *Kolmogorov-smirnov* yang ditunjukkan dengan *asym sig (2 tailed)* berada diatas 0,05 atau 5% yaitu sebesar 0,828. Hal tersebut menunjukkan bahwa data atau variabel-variabel dalam penelitian ini terdistribusi normal. Selain uji *Kolmogorov smirnov* cara lain untuk menguji normalitas yaitu dengan grafik normal *probability plot*. Grafik normal *probability plot* dapat dilihat pada gambar berikut ini:

Gambar 4.1
Hasil Uji Normalitas – Normal Probability Pl

Sumber: Output SPSS 21 (2018)

Gambar menunjukkan bahwa titik-titik (data) dalam grafik normal *probability plot* mengikuti arah garis diagonal. Hal ini berarti data dalam penelitian ini memenuhi asumsi normalitas.

2. Uji Multikolinieritas

Uji Multikolinieritas bertujuan untuk menguji apakah model regresi ditemukan korelasi atau hubungan antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi atau hubungan di antara variabel independen. Pengujian multikolinieritas dapat dilihat dari *Tolerance Value* atau *Variance Inflation Factor (VIF)*, sebagai berikut:

- a. Jika nilai *tolerance* $> 0,10$ dan *VIF* < 10 , maka dapat disimpulkan bahwa tidak terjadi gejala multikolinieritas.

- b. Jika nilai *tolerance* < 0,10 dan VIF > 10, maka dapat disimpulkan bahwa terjadi gejala multikolinearitas.

Tabel 4.16
Hasil Uji Multikolinearitas
Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1 <i>Task Technology Fit</i>	,735	1,360
<i>Effectiveness Accounting Information System</i>	,513	1,950
<i>Balanced Scorecard</i>	,655	1,528

a. Dependent Variable: Kualitas Kinerja Keuangan

Sumber: Output SPSS 21 (2018)

Berdasarkan hasil pengujian pada tabel 4.16 diatas, nilai *tolerance* yang menunjukkan nilai yang lebih besar dari 0,10. Di mana variabel *task technology fit* senilai 0,735, *effectiveness accounting information system* senilai 0,513, dan *balanced scorecard* senilai 0,655. Adapun nilai VIF untuk semua variabel memiliki nilai lebih kecil daripada 10. Untuk variabel *task technology fit* senilai 1,360, *effectiveness accounting information system* senilai 1,950, dan *balanced scorecard* senilai 1,528. Hal ini menunjukkan bahwa tidak terdapat gejala multikolinearitas antara variabel independen karena semua nilai *tolerance* variabel lebih besar dari 0,10 dan semua nilai VIF variabel lebih kecil dari 10.

3. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Untuk mendeteksi adanya heteroskedastisitas dapat dilakukan dengan

menggunakan *Scatter Plot*. Apabila tidak terdapat pola yang teratur, maka model regresi tersebut bebas dari masalah heteroskedastisitas. Hasil pengujian heteroskedastisitas dengan metode *Scatter Plot* diperoleh sebagai berikut

Gambar 4.2

Hasil Heteroskedastisitas – Grafik Scatterplot

Sumber: Output SPSS 21 (2018)

Hasil uji heteroskedastisitas dari gambar 4.2 menunjukkan bahwa grafik *scatter plot* antara SRESID dan ZPRED menunjukkan pola penyebaran, di mana titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka 0 pada sumbu Y. Hal ini dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi *Task technology fit, effectiveness accounting information system* yang di moderasi oleh *balanced scorecard*.

Untuk menguji heteroskedastisitas ini juga dapat dilakukan dengan uji glejser. Uji glejser digunakan untuk memperkuat hasil dari grafik *scatter plot*. Jika nilai probabilitas lebih besar dari 0,05 maka tidak terjadi gejala heteroskedastisitas, apabila nilai probabilitas lebih kecil dari 0,05 maka terjadi gejala heteroskedastisitas. Hasil pengujian akan disajikan dalam tabel 4.17

Tabel 4.17
Hasil Uji Heteroskedastisitas – Uji glejser

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2,007	2,707		,741	,464
1 <i>Task Technology Fit</i>	-,017	,070	-,048	-,242	,810
<i>Effectiveness Accounting Information System</i>	,073	,063	,271	1,146	,260
<i>Balanced Scorecard</i>	-,130	,079	-,344	-1,644	,110

a. Dependent Variable: LnRes

Sumber: Output SPSS 21 (2018)

Hasil uji glejser pada table 4.17 diatas, dapat disimpulkan bahwa nilai probabilitas semua variabel independen berada diatas tingkat signifikan 0,05 jadi data dalam penelitian ini terbebas dari gejala heteroskedastisitas.

E. Hasil Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H1 dan H2 menggunakan analisis regresi berganda dengan meregresikan variabel independen (*task teknologi fit* dan *effectiveness accounting information system*) terhadap variabel dependen (kualitas kinerja keuangan), sedangkan untuk hipotesis H4 dan H5 untuk menguji pengaruh moderasi *balanced scorecard* dengan menggunakan analisis regresi moderasi melalui pendekatan nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS 21.

1. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁ dan H₂

pengujian hipotesis H₁ dan H₂ dilakukan dengan analisis regresi berganda untuk menguji pengaruh *task teknologi fit* dan *effectiveness accounting*

information system terhadap kualitas kinerja keuangan. hasil pengujian tersebut ditampilkan sebagai berikut :

Tabel 4.18
Hasil Uji Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,741 ^a	,549	,522	2,65104

a. Predictors: (Constant), *Effectiviness Accounting Information system, Task Technology Fit*

Sumber: Output SPSS 21 (2018)

Hasil uji koefisien deteminasi pada Tabel 4.18 menunjukkan nilai *adjusted r square* dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (independen) dalam menjelaskan variabel terikat (dependen) atau seberapa besar pengaruh variabel independen terhadap variabel dependen. Dari tabel 4.18 di atas nilai *adjusted square* sebesar 0,522. Hal ini menunjukkan bahwa 52,2% kecenderungan kualitas kinerja keuangan dipengaruhi oleh variable *task teknologi fit* dan *effectiveness accounting information system*. Sisanya sebesar 47,8% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.19
Hasil Uji f – Uji Simultan

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	282,298	2	141,149	20,084	,000 ^b
Residual	231,925	33	7,028		
Total	514,222	35			

a. Variable Dependent: Kualitas Kinerja Keuangan

b. Predictors: (Constant), *Effectiviness Accounting Information system, Task Technology Fit*

Sumber: Output SPSS 21 (2018)

Berdasarkan tabel 4.19 di atas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil f hitung sebesar 20,084 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05, di mana nilai f hitung 20,084 lebih besar dari nilai tabel f sebesar 2,72 (df1=3-1=2 dan df2=36-3=33). Berarti variabel *task technology fit* dan *effectiveness accounting information system*. secara bersama-sama berpengaruh terhadap kualitas kinerja keuangan.

Tabel 4.20
Hasil Uji T – Uji Parsial

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	7,927	3,117		2,543	,016
1 <i>Task Technology Fit</i>	,204	,092	,294	2,214	,034
<i>Effectiveness Accounting Information system</i>	,293	,070	,555	4,186	,000

a. Dependent Variable: Kualitas Kinerja Keuangan

Sumber: Output SPSS 21 (2018).

Berdasarkan tabel 4.20 diatas dapat dianalisis model estimasi sebagai berikut:

$$Y = 7,927 + 0,204 X_1 + 0,293 X_2 + e$$

Keterangan :

Y = Kualitas Kinerja Keuangan

X_1 = *Task Teknologi Fit*

X_2 = *Effectiveness Accounting Information System*

a = Konstanta

$\beta_1, \beta_2, \beta_3$ = Koefisien regresi

e = *Standar error*

Dari persamaan di atas dapat dijelaskan bahwa :

- a. Pada model regresi ini nilai konstanta sebesar 7,927 menunjukkan bahwa jika variabel independen (*task teknologi fit dan effectiveness accounting information system*) diasumsikan sama dengan nol, maka kualitas kinerja keuangan akan meningkat sebesar 7,927.
- b. nilai koefisien regresi variabel *task teknologi fit* (x_1) sebesar 0,204. pada penelitian ini dapat diartikan bahwa ketika variabel *task teknologi fit* (x_1) mengalami peningkatan sebesar satu satuan, maka kualitas kinerja keuangan akan mengalami peningkatan sebesar 0,204.
- c. nilai koefisien regresi variabel *effectiveness accounting information system* (x_2) sebesar 0,293. pada penelitian ini dapat diartikan bahwa ketika variabel *effectiveness accounting information system* (x_2) mengalami peningkatan sebesar satu satuan, maka kualitas kinerja keuangan akan mengalami peningkatan sebesar 0,293.

Hasil interpretasi atas hipotesis penelitian (H_1 dan H_2) yang diajukan dapat dilihat sebagai berikut:

- a. *Task Teknologi Fit* berpengaruh positif terhadap kualitas kinerja keuangan.

berdasarkan tabel 4.20 dapat dilihat bahwa variabel *task teknologi fit* memiliki t hitung sebesar 2,214 > tabel t sebesar 1,697 (sig. $\alpha=0,05$ dan $df = n-k$, yaitu $36-6=30$) dengan koefisien beta *unstandardized* sebesar 0,204 dan tingkat signifikansi 0,034 yang lebih kecil dari 0,05, maka h_1 diterima. hal ini berarti *task teknologi fit* berpengaruh positif terhadap kualitas kinerja keuangan. dengan demikian hipotesis pertama yang menyatakan *task teknologi fit* berpengaruh positif terhadap kualitas kinerja keuangan dapat diterima. hasil penelitian ini menunjukkan bahwa semakin diperhatikannya penggunaan *task teknologi fit* dalam sebuah instansi maka kualitas kinerja keuangan juga akan meningkat.

- b. *Effectiveness accounting information system* berpengaruh positif terhadap kualitas kinerja keuangan.

berdasarkan tabel 4.20 dapat dilihat bahwa variabel *effectiveness accounting information system* memiliki t hitung sebesar 4,186 > tabel t sebesar 1,697 (sig. $\alpha=0,05$ dan $df = n-k$, yaitu $36-6=30$) dengan koefisien beta *unstandardized* sebesar 0,293 dan tingkat signifikansi 0,000 yang lebih kecil dari 0,05, maka h_1 diterima. hal ini berarti *effectiveness accounting informationsystem* berpengaruh positif terhadap kualitas kinerja keuangan. dengan demikian hipotesis kedua yang menyatakan *effectiveness accounting information system* berpengaruh positif terhadap kualitas kinerja keuangan. hasil penelitian ini menunjukkan bahwa semakin tinggi di perhatikanya *effectiveness accounting information system* yang yang digunakan dalam sebuah perusahaan maka kualitas kinerja keuangan juga akan meningkat.

2. Hasil Uji Regresi Moderasi atau *Moderated Regression Analysis* (MRA) dengan Pendekatan Uji Analitik terhadap Hipotesis Penelitian H₃ dan H₄

Tabel 4.21
Hasil Uji Koefisien Determinasi (R²)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,816 ^a	,666	,611	2,39215

a. Predictors: (Constant), *Task Technology fit*, *Effectiveness Accounting Information system*, *Balanced scorecard*

b. Dependent Variable: Kualitas Kinerja Keuangan

Sumber: Output SPSS 21 (2018)

Berdasarkan tabel 4.21 di atas nilai R adalah 0,816 atau 81,6% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori berpengaruh sangat kuat karena berada pada interval 0,80–1,000. Hal ini menunjukkan bahwa variabel Zscore: *task teknologi fit*, Zscore: *effectiveness accounting information system*, Zscore: *balanced scorecard*, X1_M, dan X2_M, berpengaruh kuat terhadap kualitas kinerja keuangan. Hasil uji koefisien determinasi di atas menunjukkan R² (*RSquare*) sebesar 0,666 yang berarti kualitas kinerja keuangan dapat dijelaskan oleh variabel Zscore: *task teknologi fit*, Zscore: *effectiveness accounting information system*, Zscore: *balanced scorecard*, X1_M dan X2_M, sekitar 66,6% dan sisanya sebesar 33,4% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.22
Hasil Uji F – Uji Simultan

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	342,550	5	68,510	11,972	,000 ^b

Residual	171,672	30	5,722		
Total	514,222	35			

- a. Dependent Variable: Kualitas Kinerja Keuangan
b. Predictors: (Constant), *Task Technology Fit*, *Effectiveness Accounting Information system*, *Balanced Scorecard*

Sumber: Output SPSS 21 (2018)

Hasil uji simultan pada tabel 4.22 menunjukkan nilai F hitung sebesar 11,972 dengan probabilitas 0,000 yang berada di bawah nilai 0,05. Hal ini berarti bahwa variabel *Zscore:task teknologi fit*, *Zscore: effectiveness accounting information system*, *Zscore: balanced scorecard*, *X1_M* dan *X2_M*, secara bersama-sama atau simultan mempengaruhi kualitas kinerja keuangan.

Tabel 4.23
Hasil Uji t – Uji Parsial

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-39,674	21,250		-1,867	,072
<i>Task Technology Fit</i>	2,314	,863	3,338	2,682	,012
<i>Effectiveness Accounting Information System</i>	-,280	,372	-,531	-,754	,457
Balanced Scorecard	1,614	,689	2,177	2,342	,026
X1_M	-,063	,026	-3,939	-2,404	,023
X2_M	,013	,011	1,205	1,193	,242

- a. Dependent Variable: Kualitas Kinerja Keuangan
Sumber: Output SPSS 21 (2018)

Berdasarkan tabel 4.23 dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = -39,674 + 2,314 X_1 - 0,280 X_2 - 1,614 X_3 - 0,63 X_1 * X_3 + 0,13 X_2 * X_3 + e$$

Keterangan:

Y = Kualitas Kinerja Keuangan

X_1 = *Task Teknologi Fit*

X_2 = *Effectiveness Accounting Information System*

X_3 = *Balanced Scorecard*

$X_1 * X_3$ = Interaksi antara *Task Teknologi Fit* dengan *Balanced Scorecard*

$X_2 * X_3$ = Interaksi antara *Effectiveness Accounting Information System* dengan *Balanced Scorecard*

α = Konstanta

$\beta_1 - \beta_7$ = Koefisien Regresi

e = *Error Term*

Berdasarkan persamaan di atas dapat dijelaskan sebagai berikut

- a. pada model regresi ini nilai konstanta sebesar -39,674 menunjukkan bahwa jika variabel independen (*task teknologi fit*, *effectiveness accounting information system* dan interaksi antara variabel moderasi dengan variabel independen) diasumsikan sama dengan nol, maka kualitas kinerja keuangan akan menurun sebesar -39,674
- b. nilai koefisien regresi variabel *task teknologi fit*, pada penelitian ini sebesar 2,314 dapat diartikan bahwa ketika variabel *task teknologi fit*,

mengalami peningkatan sebesar satu satuan, maka kualitas kinerja keuangan akan mengalami peningkatan sebesar 2,314.

- c. nilai koefisien regresi variabel *effectiveness accounting information system* pada penelitian ini sebesar - 0,280 dapat diartikan bahwa ketika variabel *effectiveness accounting information system* mengalami peningkatan sebesar satu satuan, maka kualitas kinerja keuangan akan mengalami penurunan sebesar - 0,280.
- d. nilai koefisien regresi moralitas individu pada penelitian ini sebesar 1,614 dapat diartikan bahwa ketika variabel *balanced scorecard* mengalami peningkatan sebesar satu satuan, maka kualitas kinerja keuangan akan mengalami peningkatan sebesar 1,614.
- e. nilai koefisien regresi interaksi antara *balanced scorecard* dengan *task teknologi fit* pada penelitian ini sebesar -0,63 dapat diartikan bahwa dengan adanya interaksi antara moralitas individu dengan *task teknologi fit*, maka kualitas kinerja keuangan akan mengalami penurunan sebesar - 0,63.
- f. nilai koefisien regresi interaksi antara *balanced scorecard* dengan *effectiveness accounting information system* pada penelitian ini sebesar 0,13 dapat diartikan bahwa dengan adanya interaksi antara moralitas individu dengan *effectiveness accounting information system*, maka kualitas kinerja keuangan akan mengalami peningkatan sebesar 0,13.

Pembahasan terkait pengujian hipotesis yang melibatkan variabel moderasi dapat dijabarkan sebagai berikut:

- 1) *Balanced Scorecard* memoderasi hubungan antara *Task Teknologi Fit* terhadap kualitas kinerja keuangan.

Berdasarkan hasil uji analitik atau *Moderated Regression Analysis* (MRA) pada tabel 4.23 menunjukkan bahwa variabel moderasi X1_M mempunyai nilai t hitung sebesar $-2,404 < \text{nilai tabel } t \text{ sebesar } 1,697$ (sig. $\alpha=0,05$ dan $df=n-k$, yaitu $36-6=30$) dengan *unstandardized coefficients* beta sebesar $-0,063$ dan tingkat signifikansi $0,023$ yang lebih kecil dari $0,05$, maka H3 diterima. Hal ini menunjukkan bahwa variabel *balanced scorecard* merupakan variabel moderasi yang memperkuat hubungan variabel *task teknologi fit* terhadap kualitas kinerja keuangan. Oleh karena itu, hipotesis ketiga (H3) yang diajukan dalam penelitian ini terbukti atau diterima.

- 2) *Balanced Scorecard* memoderasi hubungan antara *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan.

Berdasarkan hasil uji analitik atau *Moderated Regression Analysis* (MRA) pada tabel 4.23 menunjukkan bahwa variabel moderasi X2_M mempunyai nilai t hitung sebesar $1,193 < \text{nilai tabel } t \text{ sebesar } 1,697$ (sig. $\alpha=0,05$ dan $df=n-k$, yaitu $36-3=33$) dengan *unstandardized coefficients* beta sebesar $0,013$ dan tingkat signifikansi $0,242$ yang lebih besar dari $0,05$, maka H4 ditolak. Hal ini menunjukkan bahwa variabel *balanced scorecard* merupakan variabel yang tidak mampu memoderasi hubungan variabel *effectiveness accounting information system* terhadap kualitas kinerja keuangan. Oleh karena itu, hipotesis ketiga (H4) yang diajukan dalam penelitian ini tidak terbukti atau ditolak.

F. Pembahasan

1. Pengaruh *Task Teknologi Fitter* terhadap kualitas kinerja keuangan

Hipotesis pertama (H_1) yang diajukan dalam penelitian ini adalah *task teknologi fit* yang berpengaruh positif terhadap kualitas kinerja keuangan. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized variable task teknologi fit* sebesar 0,204 dan tingkat signifikansi 0,000 yang lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa *task teknologi fit* berpengaruh positif terhadap kualitas kinerja keuangan. Hal ini berarti bahwa semakin diperhatikannya *task teknologi fit* pada suatu organisasi akan mampu meningkatkan kualitas kinerja keuangan. Khususnya pada PT. Perkebunan Nusantara XIV, Makassar Selatan akan berdampak pada peningkatan pendapatan yang optimal, dengan demikian hipotesis pertama diterima.

Hasil penelitian ini menggambarkan bahwa *task teknologi fit* terhadap kualitas kinerja keuangan berpengaruh positif, Oleh karena itu evaluasi pemakai atas *Task Technology Fit* (TTF) menjadi hal yang sangat penting untuk diperhatikan karena hal ini berkaitan dengan penyelesaian tugas yang diberikan oleh seorang pimpinan dalam perusahaan khususnya pada PT Perkebunan Nusantara XIV. Maulina *et al* (2015:117) menyatakan bahwa semakin sesuainya tugas dengan teknologi maka tingkat kebutuhan untuk memanfaatkan teknologi informasi akan semakin tinggi. Kesesuaian tugas dengan teknologi dapat mendorong para pengguna komputer (user) untuk memanfaatkan (*utilize*) teknologi informasi tersebut secara optimal dalam melakukan tugas-tugasnya.

Hasil penelitian ini memperkuat penelitian Putra *et al* (2016) yang menyatakan bahwa *Task Technology Fit* (TTF) berpengaruh terhadap kinerja

keuangan diman jika adanya *Taks Technology Fit* (TTF) yang digunakan seorang karyawan yang menjalankan sistem tersebut maka hal ini akan berdampak baik kepada suatu kualitas kinerja keuangan yang dihasilkan. Sejalan dengan *Theory Technology Acceptance Model* (TAM) yang dicetus oleh Davis (1989), menjelaskan bahwa *Technology Acceptance Model* berfokus pada sikap terhadap pemakai teknologi informasi, dimana pemakai mengembangkannya berdasarkan persepsi manfaat dan kemudahan dalam pemakaian teknologi informasi. Sehingga seseorang akan berfikir bahwa menggunakan suatu sistem akan meningkatkan kualitas kinerjanya. Kemudahan penggunaan teknologi ini merujuk pada keyakinan individu bawa sistem teknologi informasi yang digunakan tidak dibutuhkan usaha yang besar pada saat pengoperasian (Fatmawati, 2015:8).

Salah satu model *Task Tecnology Fit* (TTF) yaitu menempatkan bahwa teknologi informasi hanya akan digunakan jika fungsi dan manfaatnya tersedia untuk mendukung aktivitas pengguna. Model ini mengindikasikan bahwa kinerja akan meningkat ketika sebuah teknologi menyediakan fitur dan dukungan yang tepat dikaitkan dengan tugas. Pengaruh kinerja di dalam konteks ini berhubungan dengan prestasi dari tugas individu. Tingginya kinerja berimplikasi terhadap perbaikan efisiensi, perbaikan efektivitas dan atau peningkatan kualitas (Nene *et al*, 2015:110). *Task Technology Fit* (TTF) yang digunakan dalam perusahaan maka akan memberikan pengaruh terhadap kualitas yang di hasilkan oleh karyaawa maka dengan adanya kecocokan teknologi dengan tugas maka akan memiliki pengaruh terhadap kualitas kinerja kuangannya pula (Silviana dan Antoni, 2016:31).

2. *Effectiveness Accounting Information System* terhadap kualitas kinerja keuangan.

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah *effectiveness accounting information system* yang berpengaruh positif terhadap kualitas kinerja keuangan. Hasil analisis menunjukkan bahwa koefisien beta unstandardized variabel *effectiveness accounting information system* sebesar 0,293 dan tingkat signifikansi 0,000 yang lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa *effectiveness accounting information system* berpengaruh positif terhadap kualitas kinerja keuangan. Hal ini berarti bahwa semakin baik pelaksanaan *effectiveness accounting information system* suatu organisasi, maka akan meningkatkan kualitas kinerja keuangan yang terdapat dalam organisasi tersebut karena dengan memperhatikan efektifitas sistem informasi akuntansi maka hal tersebut dapat membantu dalam pengambilan keputusan yang baik, dengan demikian hipotesis kedua diterima.

Hasil penelitian ini menunjukkan bahwa *effectiveness accounting information system* berpengaruh pada kualitas kinerja keuangan, Sehingga dalam perusahaan harus memiliki kinerja keuangan yang sehat dan efisien untuk mendapatkan laba dan meningkatkan prestasi perusahaan. Oleh sebab itu, kinerja keuangan merupakan hal penting bagi setiap perusahaan didalam persaingan bisnis untuk mempertahankan kelangsungan perusahaan (Dewa dan Sitohang, 2015:1) *effectiveness accounting information system* dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu

memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab dan Adel, 2013:146).

Hasil penelitian ini memperkuat penelitian Suratini *et al* (2015) yang menyatakan bahwa Efektivitas sistem informasi akuntansi, dan penggunaan teknologi informasi secara bersama-sama berpengaruh terhadap kualitas kinerja keuangan dengan adanya efektifitas sistem informasi akuntansi yang digunakan oleh karyawan maka hal tersebut akan meningkatkan kualitas kinerja keuangan yang dihasilkannya. Sistem informasi akuntansi dapat dikatakan efektif jika sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*) (Al-eqab dan Adel, 2013:146). Pemanfaatan sistem informasi yang digunakan secara efektif maka hal tersebut akan memberikan dampak yang positif terhadap kualitas kinerja keuangan yang dihasilkan. Karena dengan memperhatikan efektifitas sistem informasi akuntansi maka hal tersebut dapat membantu dalam pengambilan keputusan yang baik.

Penelitian ini juga berkaitan dengan teori kegunaan keputusan mencakup mengenai syarat dari kualitas informasi akuntansi yang berguna dalam keputusan yang akan diambil oleh pengguna. Kegunaan keputusan informasi akuntansi mengandung komponen-komponen yang perlu dipertimbangkan oleh para penyaji informasi akuntansi agar cakupan yang ada dapat memenuhi kebutuhan para pengambil keputusan yang akan menggunakannya (Silviani dan Antonio, 2014:27).

3. Pengaruh *Balanced Scorecard* dalam Memoderasi *Task Technology Fit* Terhadap kualitas kinerja keuangan.

Hipotesis ketiga (H3) yang diajukan dalam penelitian ini adalah *balanced scorecard* memoderasi pengaruh *task technology fit* terhadap kualitas kinerja keuangan. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized* X1_M sebesar -0,063 dan (sig.) t sebesar 0,023. Berdasarkan hasil analisis regresi moderasi atau *Moderated Regression Analysis* (MRA) dengan pendekatan uji analitik menunjukkan bahwa *balanced scorecard* merupakan variabel moderasi atau yang memperkuat hubungan terhadap *task technology fit* terhadap kualitas kinerja keuangan, dengan demikian hipotesis ketiga diterima.

Task Tecnology Fit (TTF) yaitu menempatkan bahwa teknologi informasi hanya akan digunakan jika fungsi dan manfaatnya tersedia untuk mendukung aktivitas pengguna. Model ini mengindikasikan bahwa kinerja akan meningkat ketika sebuah teknologi menyediakan fitur dan dukungan yang tepat dikaitkan dengan tugas. Pengaruh kinerja di dalam konteks ini berhubungan dengan prestasi dari tugas individu. Tingginya kinerja berimplikasi terhadap perbaikan efisiensi, perbaikan efektivitas dan peningkatan kualitas (Nene *et al*, 2015:110).

Gunawan (2010:37) menyatakan bahwa ada beberapa faktor yang memengaruhi *task tecnology fit* yaitu kualitas data, kemudahan dalam menemukan data, ketepatan waktu menyelesaikan pekerjaan, keandalan sistem. Keandalan sistem dimaksudkan yaitu untuk memenuhi kebutuhan operasional harian. Sedangkan hubungan dengan pemakai merupakan reaksi terhadap perubahan kebutuhan bisnis. Sejalan dengan *Theory Technology Acceptance Model* (TAM)

yang dicetus oleh Davis (1989), menjelaskan bahwa *Technology Acceptance Model* berfokus pada sikap terhadap pemakai teknologi informasi, dimana pemakai mengembangkannya berdasarkan persepsi manfaat dan kemudahan dalam pemakaian teknologi informasi. Hasil penelitian ini memperkuat penelitian (Ariyanto *at al*, 2016:59) menyatakan bahwa penilaian kinerja merupakan faktor penting untuk membuktikan kelayakan sistem manajemen perusahaan tuntutan keterbukaan informasi menyertakan sistem *balanced scorecard* sebagai model penilaian kinerja model ini harus menjadi bagian dari sistem informasi pada perusahaan dikarenakan *balanced scorecard* merupakan sistem penilaian baru dalam manajemen dan menawarkan pengukuran kinerja guna membentuk kemampuan organisasi serta mengintegrasikan visi. Dengan demikian *balanced scorecard* menjadi aspek penting dalam upaya peningkatan kualitas kinerja keuangan, sehingga dengan adanya interaksi antara *balanced scorecard* dan *task technology fit* akan mampu meningkatkan kualitas kinerja.

4. Pengaruh *Balanced Scorecard* dalam Memoderasi *Effectiveness Accounting Information System* Terhadap kualitas kinerja keuangan.

Hipotesis keempat (H4) yang diajukan dalam penelitian ini adalah *balanced scorecard* memoderasi pengaruh *effectiveness accounting information system* terhadap kualitas kinerja keuangan. Hasil analisis menunjukkan bahwa koefisien beta unstandardized X2_M sebesar 0,013 dan (sig.) t sebesar 0,242. Berdasarkan hasil analisis regresi moderasi atau *Moderated Regression Analysis* (MRA) dengan pendekatan uji analitik menunjukkan bahwa *balanced scorecard* bukan merupakan variable moderasi atau tidak memoderasi hubungan

effectiveness accounting information system terhadap kualitas kinerja keuangan, dengan demikian hipotesis keempat ditolak.

Sistem Informasi akuntansi sangat berhubungan erat dengan data keuangan yang dihasilkan melalui kegiatan rutin perusahaan maupun intuisi pemerintahan. Fungsi utama dari sistem informasi akuntansi yaitu untuk mendorong seoptimal mungkin agar akuntansi dapat menghasilkan sumber informasi akuntansi yang berstruktur dan berkualitas yaitu tepat waktu, akurat dan dapat dipercaya. Sistem informasi akuntansi merupakan sistem yang berfungsi untuk mengumpulkan dan menyimpan data tentang aktivitas-aktivitas yang dilaksanakan organisasi, mengubah data tersebut menjadi informasi yang berguna bagi pihak manajemen dan membuat perencanaan serta menyediakan pengendalian yang memadai untuk menjaga aset-aset organisasi (Sajady *et al*, 2008:51).

Balanced scorecard tidak memoderasi *effectiveness accounting information system* terhadap kualitas kinerja keuangan. Seharusnya pemanfaatan sistem informasi yang digunakan secara efektif, maka hal tersebut akan memberikan dampak yang positif terhadap kualitas kinerja keuangan yang dihasilkan. Karena dengan memperhatikan efektifitas sistem informasi akuntansi maka hal tersebut dapat membantu dalam pengambilan keputusan yang baik. Hal ini sejalan dengan teori kegunaan keputusan mencakup mengenai syarat dari kualitas informasi akuntansi yang berguna dalam keputusan yang akan diambil oleh pengguna sehingga dalam perusahaan harus memiliki kinerja keuangan yang sehat dan efisien untuk mendapatkan laba dan meningkatkan prestasi

perusahaan. Oleh sebab itu, kinerja keuangan merupakan hal penting bagi setiap perusahaan didalam persaingan bisnis untuk mempertahankan kelangsungan perusahaannya (Dewa dan Sitohang, 2015:1).

BAB V

PENUTUP

A. Kesimpulan

penelitian ini memiliki tujuan untuk mengetahui pengaruh variabel independen yaitu *task technology fit* dan *effectiveness accounting information system* terhadap variabel dependen yaitu kualitas kinerja keuangan dan adanya interaksi variabel moderasi yaitu *balanced scorecard*.

1. Berdasarkan hasil analisis menunjukkan bahwa *task technology fit* berpengaruh positif terhadap kualitas kinerja keuangan. hal ini berarti bahwa semakin baik *task technology fit* yang digunakan para pegawai maka kualitas kinerja keuangan juga akan semakin baik.
2. Berdasarkan hasil analisis menunjukkan bahwa *effectiveness accounting information system* berpengaruh positif terhadap kualitas kinerja keuangan. hal ini berarti bahwa semakin baik *effectiveness accounting information*

system yang digunakan oleh perusahaan maka kualitas kinerja keuangan akan semakin baik.

3. Berdasarkan hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi *balanced scorecard* dan *task technology fit* berpengaruh terhadap kualitas kinerja keuangan. hal ini berarti bahwa *balanced scorecard* merupakan variabel yang memperkuat pengaruh *task technology fit* terhadap kualitas kinerja keuangan.
4. Berdasarkan hasil analisis regresi moderasi atau *Moderated Regression Analysis* (MRA) dengan pendekatan uji analitik menunjukkan bahwa *balanced scorecard* memoderasi pengaruh *effectiveness accounting information system* terhadap kualitas kinerja keuangan.

B. Keterbatasan Penelitian

1. Metode pengumpulan data penelitian ini menggunakan metode survei dengan teknik kuesioner sehingga dapat menyebabkan kemungkinan terjadinya perbedaan persepsi antara responden dan peneliti berkaitan dengan pernyataan yang terdapat dalam kuesioner.
2. Adanya keterbatasan pada teknik pengambilan data yang berupa kuesioner, sehingga peneliti tidak dapat mengontrol jawaban responden yang tidak menunjukkan keadaan yang sesungguhnya.

C. Implikasi Penelitian

1. Bagi PT Perkebunan Nusantara XIV Makassar di sarankan untuk tetap memperhatikan hal-hal yang dapat meningkatkan kualitas kinerja keuangan salah satu contohnya yaitu penggunaan *task teknologi fit* dan *effectiveness*

accounting information system yang dapat berpengaruh terhadap kualitas kinerja keuangan.

2. Penelitian ini hanya menggunakan dua landasan teori yaitu *Theory Technology Acceptance Model* (TAM) dan teori kegunaan keputusan. Bagi peneliti selanjutnya disarankan menambah landasan teori yang digunakan agar hasil penelitian dapat dikaji lebih luas. Selain itu, bagi peneliti selanjutnya agar dapat faktor-faktor lain yang lebih berpengaruh terhadap kualitas kinerja keuangan.

DAFTAR PUSTAKA

- Ariyanto, Fahridzan Dwi., Sri Mangesti dan Topowijono. 2016 Penerapan *Balanced Scorecard* Sebagai Tolok Ukur Kinerja Perusahaan (Study Pada Pt. Marinal Indoprima). *Jurnal Administrasi Bisnis*. 35(2) : 58-64.
- Astuti Made Marlita Puji dan Ida Bagus Dharmadiaksa. 2014. Pengaruh Efektivitas Penerapan Sistem Informasi Akuntansi, Pemanfaatan Dan Kesesuaian Tugas Pada Kinerja Karyawan. *Jurnal Akuntansi Universitas Udayana*. 9 (2): 373-384.
- Al Eqab, Mahmud dan Dalia Adel. 2013. The Impact of IT Sophistications on the Perceived Usefulness Of Accounting Information Characteristics among Jordanian Listed Companies. *International Journal of Business and Social Science*. 4(3): 143-155.
- Basri, Yesi Mutia. 2015. Kontrol Terhadap Kecurangan Dalam Sistem Akuntansi Berbasis Komputer. *Jurnal Akuntansi & Investasi*. 1 (1): 11-19 .
- Dewa, Aditya Putra dan Sonang Sitohang, 2015. Analisis Kinerja Keuangan PT. Indofood Sukses Makmur Tbk Di Bursa Efek Indonesia. *Jurnal Ilmu dan Riset Manajemen*, 4 (3): 1-15.
- Darmawan, Deni. 2013. Metode penelitian kuantitatif. Edisi 1. PT Remaja Roskarya, Bandung.
- Darmawati, Deni. 2015. Pengaruh Tanggung Jawab Sosial Perusahaan Terhadap Kinerja dan Resiko Perbankan di Indonesia. *Journal Finance and Banking*, 17(1): 83-97.
- Dityawarman, 2016. Pengaruh *Task-Erp Fit* dan Pemanfaatan Erp Terhadap Kinerja Karyawan (Studi Pada Karyawan Pt. Pln (Persero) Distribusi Jawa Timur Area Malang). *Jurnal Administrasi Bisnis (Jab)*. 35 (2): 104-113.

- Faishol, Ahmad. 2016. Pengaruh Sistem Pengendalian Intern Terhadap Kualitas Laporan Keuangan. *Jurnal Penelitian Ekonomi dan Akuntansi*, 1(3): 205-212.
- Fatmawati, Endang. 2015. *Technology Acceptance Model (Tam)* Untuk Menganalisis Penerimaan Terhadap Sistem Informasi Perpustakaan. *Jurnal Iqra*. 9 (1): 1-13.
- Gunawan, Hendra. 2010. Effects Of Task-Technology Fit And Information Technology Utilization On The Individual Performance Of Employees Among Industrial Manufactures In Batam. 2 (1): 1-11.
- Ghozali, Imam. 2013. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- Jurnali, Teddy dan Bambang Supomo. 2002. Pengaruh Faktor Kesesuaian Jurnali, Teddy dan Bambang Supomo. 2002. Pengaruh Faktor Kesesuaian Tugas Teknologi dan Pemanfaatan Teknologi Informasi Terhadap Kinerja Akuntansi Publik. *Jurnal Riset Akuntansi Indonesia*, 5(2): 214-228.
- Kabuhung, Merystika. 2013. Sistem Informasi Akuntansi Penerimaan Dan Pengeluaran Kas Untuk Per 97 Dan Pengendalian Keuangan Pada Organisasi Nirlaba Keagamaan. *Emba*. 1 (3): 339-348.
- Kaunang, Swita Angelina. 2013. Analisis Kinerja Keuangan Perusahaan Pada Pt. Cipta Daya Nusantara Manado. *Jurnal Emba*. 1 (4): 1993-2003.
- Kristiani, Wahyu. 2012. Analisis Pengaruh Efektivitas Teknologi Sistem Informasi Akuntansi Terhadap Kinerja Individual. *Jurnal Akuntansi Fakultas Ekonomi Universitas Gunadarma*. 6 (2) : 22- 40.
- Kuncoro Ph.D, Mudrajad. 2013. Metode Riset Untuk Bisnis dan Ekonomi. Edisi 4. Erlangga, Jakarta.
- Kalumata, Merlyn C. T., Ventje Ilat, dan Jessy D. L. Warongan. 2016. Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi, Reviu Laporan Keuangan dan Sistem Pengendalian Internal Terhadap Kualitas Laporan Keuangan Pada Pemerintah Provinsi Sulawesi Utara. *Artikel*: 152-167.
- Lasso, A, B dan Ngumar, S. 2016. Pengaruh Pengendalian Internal Terhadap Kinerja karyawan bagian produksi PT. Brother Silver. *Jurnal ilmi dan riset akuntansi*. 5(11): 1-15.
- Maulina, Childa., Endang Siti Astuti., Kertahadi. 2015. Pengaruh Karakteristik Tugas, Teknologi Informasi dan Individu Terhadap *Task-Technology Fit* (Ttf), Utilisasi dan Kinerja . *Jurnal Ilmu Sosial dan Ilmu Politik*. 4 (1): 108-119.
- Mamahit, Patricia., Harijanto Sabijono dan Lidia Mawakere. 2014. Evaluasi Sistem Informasi Akuntansi Penerimaan Dan Pengeluaran Kas Rawat Inap Pada Rsud. Prof. Dr. R.D. Kandou Manado. *Jurnal Emba*, 2 (4): 537-545.

- Nagor, T, F., Darwanis dan Syukriy, A. 2015. Pengaruh Penerapan Sistem Pengendalian Intern Dan Penerapan Prinsip Pengelolaan Keuangan Daerah Terhadap Kualitas Laporan Keuangan Pemerintah Daerah Kabupaten Aceh Barat. *Jurnal Magister Akuntansi*. 4(1):1-8.
- Nena, Agustina Florentiana Du'a, 2015. Analisa Sistem Informasi Akuntansi Dalam Meningkatkan Pengendalian Internal Atas Pendapatan Di Rumah Sakit Hermana-Lembean *Jurnal Emba*.3 (4): 117-129.
- Nurillah, As Syifa dan Muid, Dul. 2014. Pengaruh Kompetensi Sumber Daya Manusia, Penerapan Sistem Akuntansi Keuangan Daerah, Pemanfaatan Teknologi Informasi dan Sistem Pengendalian Intern Terhadap Kualitas Laporan Keuangan Pemerintah Daerah. *Diponegoro Journal Of Accounting*, 3(2): 1-13.
- Ofani, Wina Hastria., Endang Siti Astuti dan Kertahadi. 2015. Pengaruh Karakteristik Tugas, Karakteristik Teknologi, Dan Karakteristik Individu Terhadap *Task-Tecnology Fit*. *Jurnal Administrasi Bisnis (JAB)* 1 (1): 1-10.
- Putra, Gusti Ngurah Agung Dananjaya dan Gede Juliarsa. Pengaruh *Task-Technology Fit* Terhadap Kinerja keuangan Pada Maya Sanur Resort & Spa *Jurnal Akuntansi Universitas Udayana*. 16 (2): 1635-1660.
- Riyanti, F. 2017. Pengaruh Akuntabilitas, Transparansi, Penerapan Standar Akuntansi Pemerintah Dan Penerapan System Pengendalian Pemerintah Intern Terhadap Kualitas Laporan Keuangan Pemerintah Daerah. *Jurnal keuangan*.. 1(1): 1-13
- Rosanty, Ade Diana., Made Arie Wahyuni., Gede Adi Yuniarta.2017. Pengaruh Teknologi Sistem Informasi Akuntansi, Kualitas Sistem Informasi Dan Kepuasan Pengguna Terhadap Kinerja Organisasi Pada Dinas Kebudayaan Dan Pariwisata Kabupaten Buleleng. *Journal s1 Ak Universitas Pendidikan Ganesh*.8 (2): 1-11.
- Rahmawati, Diana. 2008. Analisis Faktor-Faktor yang Berpengaruh terhadap Pemanfaatan Teknologi Informasi, *Jurnal Ekonomi dan Pendidikan*. 5 (1): 54-96.
- Ratnasari , Cici ., Darminto Dan Siti Ragil Handayani, 2013. Pengukuran Kinerja Keuangan Berdasarkan Analisis Rasio Keuangan Dan *Economic Value Added* (Eva) (Studi Pada Pt. Indofood Sukses Makmur, Tbk Dan Anak Perusahaan Yang Terdaftar di Bursa Efek Indonesia Periode 2009-2011). *Jurnal Administrasi Bisnis*. 1 (2) 202-212.
- Sajady. H., Dastgir and H. Hashem Nejad. 2008. Evaluation of The Effectiveness of Accounting Information System. *Interntional Journal of Information Science and Technology*, 6 (2): 49-59.
- Sari, Maya dan Tika Arwinda. 2015. Analisis *Balanced Scorecard* Sebagai Alat Pengukuran Kinerja Perusahaan Pt. Jamsostek Cabang Belawan. *Jurnal Riset Akuntansi Dan Bisnis*. 15 (1): 28-42. Syaifullah, Muhammad. 2010.

- Kualitas Sistem Informasi Akuntansi. *Jurnal Riset Akuntansi Dan Bisnis*, 10 (2) : 1-15
- Silviana dan Erwin Antoni. 2014. Pengaruh Penerapan Sistem Informasi Akuntansi Terhadap Kualitas Laporan Keuangan Pemerintah Daerah Survey Pada Pemerintah Kabijpaten Di Seluruh Jawa Barat. *Badan Pemeriksa Keuangan Republik Provita* 6 (1): 33- 53.
- Suratini, Putu Eka., Kadek Sinarwati dan ananta Wikrama Tungga Atmadja. 2015. Pengaruh Efektivitas Sistem Informasi Akuntansi dan Penggunaan Teknologi Informasi Akuntansi Terhadap Kinerja Individual Pada Pt. Bank Pembangunan Daerah Bali Kantor Cabang Singaraja. *Journal SI Ak Universitas Pendidikan Ganesha*. 3 (1): 1-10.
- Saraswati, Dinastya., Suhadak dan Siti Ragil Handayani. 2013. Analisis Laporan Keuangan Sebagai Alat Penilaian Kinerja Keuangan Pada Koperasi (Studi Pada Koperasi Universitas Brawijaya Malang Periode 2009 - 2012). *Jurnal Administrasi Bisnis (JAB)*, 6 (2) : 1-20.
- Saifudin dan Firda Pri Ardani. 2017. Sistem Informasi Akuntansi Penerimaan dan Pengeluaran Kas Dalam Meningkatkan Pengendalian Internal Atas Pendapatan Pada Rsup Dr. Kariadi Semarang. *Jurnal Riset Akuntansi Keuangan*, 2 (2): 123-128.
- Suherman, Maman dan Dinni Suryani Putri. 2008. Pengaruh Kualitas Informasi Akuntansi Keuangan Terhadap Strategi Peningkatan Kinerja. *Jurnal Akuntansi FE Unsil* 3 (2): 463-469.
- Sugiasmini, Made Ella., Anantawikrama Tungga Atmadja dan Ni Luh Gade Erni Sulindawati. 2017. Evaluasi Sistem Pengendalian Intern Pada Sistem Akuntansi Penerimaan Kas Atas Pendapatan Iklan dan Sistem Akuntansi Penggajian dan Pengupahan (Study Pada PT Guuntur IB 29). 7 (1): 1-12.
- Setianingsih, Sunarti Dan Iyeh Supriatna, 2009. Faktor Kesesuaian Tugas-Teknologi dan Pemanfaatan Teknologi Informasi Serta Pengaruhnya Terhadap Kinerja Akuntan Publik. *Jurnal Ekonomi, Keuangan, Perbankan Dan Akuntansi*. 1 (2): 289-308.
- Tandiontong, Mathius., Rajampi Dan Verani Carolina, 2011 Pengaruh Efektifitas Penerapan Metode Balance Scorecard dalam Meningkatkan Kinerja Perusahaan. *Jurnal Riset Akuntansi*. 3(2): 1-19.
- Widari, Liziana dan Sutrisno. 2017. Pengaruh Sistem Pengendalian Internal Pemerintah dan Komitmen Organisasi Terhadap Kualitas Laporan Keuangan Daerah. *Jurnal Ilmiah Ilmu Ekonomi*, 5(10): 117-126.
- Yahfizham. 2012. Moral, Etika dan Hukum (Implikasi Etis dari Teknologi Informasi dan Komunikasi). *Jurnal Iqra*. 6(1): 9-18.