

**PENGARUH PENERAPAN SISTEM AKUNTANSI PEMERINTAHAN DAN
PEMANFAATAN TEKNOLOGI INFORMASI TERHADAP
AKUNTABILITAS KEUANGAN DAERAH
(Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Jurusan Akuntansi pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

HARMAWATI
NIM:10800111050

**JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Harmawati
NIM : 10800111050
Tempat/Tgl. Lahir : Wotu / 18 Agustus 1993
Jur/Prodi/Konsentrasi : Akuntansi
Fakultas/Program : Ekonomi & Bisnis Islam
Alamat : Jln. Dg. Tata III, Lrg 7, Kompl. Taman Tata Regency
Blok A/7, Makassar
Judul : “Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)”

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.

Samata-Gowa, Februari 2016

Penyusun,

Harmawati
10800111050

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI & BISNIS ISLAM

Kampus I Jl. Slt. Alauddin No.63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. Slt. Alauddin No.36 Samata, Sungguminasa-GowaTlp. (0411) 424835 Fax 424836

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Harmawati**, NIM: **10800111050**, Mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul, **“Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk mengikuti Ujian Munaqasyah Fakultas Ekonomi dan Bisnis Islam Program Studi Akuntansi Universitas Islam Negeri Alauddin Makassar dalam rangka penyempurnaan penulisan.

Demikianlah persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya. Sekian dan Terimakasih.

Samata, Maret 2016

Pembimbing I

Andi Wawo, SE., Akt.
NIP. 19780215 200501 1 007

Pembimbing II

Dr. Awaluddin, SE., M.Si.
NIP. 19710227 199903 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)”**, yang disusun oleh **Harmawati, NIM: 10800111050**, mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 31 Maret 2016 M bertepatan dengan 22 Jumadil Akhir 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam.

Samata-Gowa, 22 Jumadil Akhir 1437 H.
31 Maret 2016 M.

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Munaqisy I	: Jamaluddin M., SE., M.Si.	(.....)
Munaqisy II	: Mustakim Muchlis, SE., M.Si.	(.....)
Pembimbing I	: Andi Wawo, SE., Akt.	(.....)
Pembimbing II	: Dr. Awaluddin, SE., M.Si.	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,
Prof. Dr. H. Ambo Asse, M. Ag.
NIP. 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji bagi Allah SWT Yang Maha Bijaksana yang memberikan hikmah kepada siapa yang dikehendaki-Nya. Shalawat dan salam tercurahkan kepada junjungan kita Nabi Muhammad SAW teladan terbaik, panutan umat islam serta para keluarga Rosulullah, sahabat, tabiin dan tabiut tabiin. Syukur atas segala nikmat yang Allah berikan sehingga penulis dapat merampungkan penulisan skripsi yang berjudul *“Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)”*, walaupun dalam penyusunan skripsi ini penulis menemukan banyak hambatan-hambatan, namun berkat bimbingan dari berbagai pihak akhirnya skripsi ini dapat dirampungkan. Skripsi ini merupakan salah satu persyaratan yang harus dipenuhi untuk memperoleh gelar Sarjana Ekonomi pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Penulis menyadari bahwa banyak kekurangan yang terdapat dalam skripsi ini, maka penulis bersikap positif dalam menerima saran maupun kritikan yang sifatnya membangun.

Limpahan rasa bangga, hormat, kasih sayang dan terima kasih tiada tara kepada almarhum kedua orang tua tercinta, Ayahanda Lahabe dan Ibunda Jumareng yang telah mendidik dan membesarkan dengan penuh cinta kasih yang tulus dan pengorbanan serta jerih payah tiap tetesan keringat demi masa depan anak-anaknya hingga hembusan nafas terakhir. Kepada keluarga besarku, saudara-saudaraku Asmawati, Juharmawati, Marhani, Sudirman, Multaha, Resky Amalia, Santi Halyanti, Jamaluddin dan Hasnaria yang selama ini telah mendo'akan,

memberikan perhatian, motivasi, semangat serta saran demi kesuksesan penulis. Semoga Allah SWT senantiasa mengumpulkan kita dalam kebaikan dan ketaatan kepada-Nya.

Penulis menyadari terselesaikannya skripsi ini tidak lepas dari bimbingan, arahan, dan dorongan baik secara langsung maupun tidak langsung dari berbagai pihak. Untuk itu pada kesempatan ini ucapan terima kasih setinggi-tingginya penulis tujukan dengan segala keikhlasan dan kerendahan hati kepada :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Jamaluddin M., SE., M.Si. dan Bapak Memen Suwandi, SE., M.Si. selaku Ketua dan Sekretaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Ayahanda Andi Wawo, SE., Akt., dan Ayahanda Dr. Awaluddin, SE., M.Si. selaku pembimbing pertama dan pembimbing kedua, yang telah meluangkan waktu dan pemikiriannya serta memberikan pengarahan dan motivasi kepada penulis selama proses bimbingan penyelesaian skripsi.
5. Gubernur Sulawesi Selatan, Bupati dan seluruh Kepala SKPD Kabupaten Luwu Timur beserta seluruh pegawai yang telah bersedia memberikan izin kepada penulis untuk mengadakan penelitian.
6. Dosen-dosen Fakultas Ekonomi dan Bisnis Islam yang telah memberikan bekal ilmu pengetahuan yang bermanfaat dan tak ternilai.

7. Segenap staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang selama ini telah memberikan pelayanan akademik dan administrasi dengan baik kepada penulis.
8. Sahabat “COMMACC 34” (Ferawati, Hariyanti, Nidar, Indah, Mujahadah, Hasni, Fitri Ani, Hasnapia, Putri, Fitriani F., Fitrawangsah, Dahri, Rifki, Syihab, Kurniawan, Syukriadi, Firdaus, Luthfi, Sajjaj, Tharmizi, Fadli, Yusran, Ruslim, Muammar, Ial Sarmadani, Ilman, Rizal, Fitrah, Husain, Fery, Reski, dan Ismail), kalian tempat dimana penulis menimba ilmu. Terima kasih untuk kebersamaan kita serta untuk setiap tawa yang tercipta, suatu kebanggaan tersendiri bisa berada di antara kalian.
9. Teman-teman Akuntansi Angkatan 2011 dan keluarga besar Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Islam yang tidak bisa penulis sebutkan namanya satu persatu. Terima kasih atas motivasi, dukungan, keakraban dan persaudaraannya selama ini.
10. Rekan-rekan KKN Angkatan 50 Desa Tanahkaraeng, Kec. Manuju, Kab. Gowa, (Fauzan (Ochank), Shiddiq (Shaggy), Saud, Rahman, Rahmat (Chon), Eti, Ani, Reski (Kikong), dan Novi) yang memberi warna dan kesan bahagia selama KKN.
11. Teman-teman seperjuangan dari SMA Negeri 1 Wotu (Ikha, Maya, Indah, Bakri, Hendra, Accung, Omo, dan Asrul), dan adik-adikku (Ifa, Okha, Erna, Ampe, Renal, dan Wiwing) yang telah memberikan dukungan serta bantuan selama penulis menyelesaikan skripsi ini.
12. Kakanda Rhama Agrithama yang setia mendampingi dan mendengar segala curahan suka maupun duka penulis dari awal sampai tahap akhir penyelesaian

skripsi. Terima kasih atas setiap waktu, tenaga, motivasi serta dukungan selama ini.

13. Kepada semua pihak yang tidak dapat penulis tuliskan satu persatu yang telah membantu dalam penyusunan skripsi ini

Tiada sesuatu yang bisa penulis berikan kecuali ucapan terima kasih dan apa yang kita lakukan selama ini bernilai ibadah disisi Allah SWT. Semoga Allah SWT senantiasa melimpahkan rahmat-Nya atas segala amal baik yang telah diberikan, terlebih bagi umat-Nya yang sedang menimba ilmu yang bermanfaat. *Aamiin Ya Rabbal Alamin...*

Samata-Gowa, Februari 2016

Penulis,

Harmawati

NIM. 10800111050

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	v
DAFTAR TABEL.....	vi
ABSTARK.....	vii
BAB I PENDAHULUAN.....	1-9
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Hipotesis.....	5
D. Definisi Operasional Variabel.....	6
E. Tujuan dan Manfaat.....	6
F. Garis Besar Isi Skripsi.....	8
BAB II. KAJIAN PUSTAKA.....	10-34
A. Konstruktivisme.....	10
B. Peta Konsep.....	15
C. Hasil Belajar.....	19
D. Sistem Pencernaan.....	28
E. Peta Konsep Sistem Pencernaan.....	34
BAB III METODOLOGI PENELITIAN.....	35-44
A. Jenis Penelitian.....	35
B. Lokasi Penelitian.....	35
C. Populasi dan Sampel.....	35
D. Desain Penelitian.....	37
E. Instrumen Penelitian.....	49
F. Teknik Analisis Data.....	40
BAB IV. HASIL PENELITIAN DAN PEMBAHASAN.....	45-61
A. Hasil Belajar Biologi Siswa Sebeum Penerapan Pendekatan Konstruktivisme dengan Model	

Pembelajaran Peta	
Konsep.....	45
B. Hasil Belajar Biologi Siswa Setelah Penerapan Pendekatan	
Konstruktivisme dengan Model	
Pembelajaran Peta	
Konsep.....	50
C. Peningkatan Hasil Belajar Biologi Siswa Setelah Penerapan	
Pendekatan Konstruktivisme dengan Model	
Pembelajaran Peta	
Konsep.....	54
D. Hasil Observasi.....	57
E. Pembahasan.....	58
BAB V .PENUTUP.....	62-63
A. Kesimpulan.....	62
B. Implikasi Hasil Penelitian.....	62
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Nomor		Halaman
1	Populasi Siswa Siswa Kelas XI IPA SMA Negeri 1 Wotu	36
2	Tingkat Penguasaan Materi.....	41
3	Nilai Hasil Pretest Siswa Kelas XI IPA 1 SMA Negeri 1 Wotu.....	44
4	Tingkat Penguasaan Materi (Pretest) Siswa di Kelas XI IPA ₁ SMA Negeri 1 Wotu.....	46
5	Nilai Hasil Postest Siswa Kelas XI IPA 1 SMA Negeri 1 Wotu.....	48
6	Tingkat Penguasaan Materi (Postest) Siswa di Kelas XI IPA ₁ SMA Negeri 1 Wotu.....	49
7	Standar Deviasi Nilai Pretest.....	52
8	Standar Deviasi Nilai Postest.....	53
9	Hasil Observasi Terhadap Siswa.....	55

DAFTAR TABEL

Tabel 1.1 Perkembangan Opini BPK terhadap LKPD di Lingkup Sul-Sel	11
Tabel 2.1 Ringkasan Penelitian Terdahulu	58
Tabel 3.1 Kisi-kisi Kuesioner	69
Tabel 3.2 Skor Jawaban Responden.....	70
Tabel 3.3 Pendoman Untuk Memberikan Interpretasi Koefisien Korelasi.....	76
Tabel 3.4 Pengukuran Indikator Variabel	81
Tabel 4.1 Tingkat Pengembalian Kuesioner.....	90
Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Kelamin	90
Tabel 4.3 Karakteristik Responden Berdasarkan Usia.....	91
Tabel 4.4 Karakteristik Responden Berdasarkan Pendidikan Terakhir	91
Tabel 4.5 Karakteristik Responden Berdasarkan Masa Kerja	92
Tabel 4.6 Hasil Uji Statistik Deskriptif.....	92
Tabel 4.7 Ikhtisar Rentang Skala Variabel	94
Tabel 4.8 Deskripsi Item Pernyataan Variabel X_1	95
Tabel 4.9 Deskripsi Item Pernyataan Variabel X_2	97
Tabel 4.10 Deskripsi Item Pernyataan Variabel Y.....	99
Tabel 4.11 Hasil Uji Validitas Variabel X_1	101
Tabel 4.12 Hasil Uji Validitas Variabel X_2	101
Tabel 4.13 Hasil Uji Validitas Variabel Y	102
Tabel 4.14 Hasil Uji Reliabilitas	103
Tabel 4.15 Hasil Uji Normalitas – <i>One Sample Kolmogorov Smirnov</i>	104

Tabel 4.16 Hasil Uji Multikolinieritas	106
Tabel 4.17 Hasil Uji Heteroskedastisitas- Uji Glejser	107
Tabel 4.18 Hasil Uji Koefisien Determinasi (R^2)	108
Tabel 4.19 Hasil Uji Parsial (Uji t)	110

DAFTAR GAMBAR

Gambar 2.1 Kedudukan Akuntansi Keuangan Daerah	31
Gambar 2.2 Kerangka Pikir	65
Gambar 4.1 Hasil Uji Normalitas – Histogram.....	105
Gambar 4.2 Hasil Uji Heteroskedastisitas – <i>Scatterplot</i>	107

ABSTRAK

Nama : Harmawati
NIM : 10800111050
Judul : Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)

Tujuan dari penelitian ini adalah untuk mengetahui pengaruh penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah. Pada dasarnya akuntabilitas merupakan pemberian informasi dan pengungkapan aktivitas dan kinerja finansial pemerintah daerah kepada pihak-pihak yang berkepentingan.

Penelitian ini merupakan jenis penelitian kausal komparatif. Populasi dalam penelitian ini adalah seluruh pegawai atau pejabat struktural pada Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur dan sampelnya adalah para pegawai yang melaksanakan fungsi akuntansi/tata usaha keuangan di lingkungan SKPD. Teknik pengambilan sampel yang digunakan adalah purposive sampling sehingga yang menjadi responden di setiap SKPD yaitu Kasubag keuangan, staf pencatat, dan staf pemegang kas SKPD. Data dikumpulkan dengan menggunakan kuesioner yang dibagikan langsung kepada responden. Teknik analisis data yang digunakan adalah teknik analisis regresi berganda dan untuk menguji hipotesis secara parsial digunakan uji t.

Hasil penelitian dan uji hipotesis secara parsial menunjukkan bahwa variabel penerapan sistem akuntansi pemerintahan berpengaruh signifikan terhadap akuntabilitas keuangan daerah, sedangkan variabel pemanfaatan teknologi informasi tidak berpengaruh signifikan terhadap akuntabilitas keuangan daerah. Pemerintah daerah Kabupaten Luwu Timur, diharapkan untuk lebih memanfaatkan teknologi informasi untuk membangun jaringan sistem informasi manajemen dan menyalurkan informasi keuangan daerah kepada pelayanan publik sebagai wujud akuntabilitas.

Kata kunci: Akuntabilitas, Sistem Akuntansi Pemerintahan, dan Teknologi Informasi.

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam era reformasi setiap negara membutuhkan pemerintahan yang baik atau yang biasa disebut *good government governance* di seluruh dunia, termasuk Indonesia. Pemerintah Indonesia telah berupaya untuk mewujudkan *good government governance* tersebut dengan pelaksanaan kebijakan pemerintahan, otonomi daerah dan desentralisasi fiskal yang menitik beratkan pada pemerintah daerah. Melalui otonomi daerah kebijakan pemerintah pusat dalam segelintir bidang diubah menjadi kebijakan daerah termasuk kebijakan dalam pengelolaan keuangan daerah.

Penerapan otonomi daerah sebagaimana yang telah diamanatkan Undang-Undang Nomor 32 Tahun 2004 tentang pemerintah daerah, otonomi daerah memberikan kewenangan daerah otonom untuk mengatur dan mengurus kepentingan masyarakat setempat menurut prakarsa sendiri berdasar aspirasi masyarakat sesuai dengan peraturan perundang-undangan. Pemerintah daerah diberikan kewenangan penuh untuk menyelenggarakan semua urusan pemerintahan, kecuali bidang-bidang tertentu yang telah ditetapkan peraturan. Sebagaimana disebutkan dalam Penyelenggaraan otonomi daerah dilaksanakan dengan memberikan kewenangan yang luas, nyata, dan bertanggung jawab kepada daerah secara proporsional yang diwujudkan dengan pengaturan, pembagian, dan pemanfaatan sumber daya nasional yang berkeadilan serta perimbangan keuangan antara pemerintah pusat dan daerah. Pendelegasian kewenangan tersebut disertai

dengan penyerahan dan pengalihan pendanaan, sarana dan prasarana, serta sumber daya manusia (SDM).

Undang-Undang No. 33 tahun 2004 tentang perimbangan keuangan antara pemerintah pusat dan daerah menyebutkan bahwa pendelegasian kewenangan yang diserahkan tersebut dapat dilakukan dengan dua cara yaitu, mendayagunakan potensi keuangan daerah sendiri dan melalui mekanisme perimbangan keuangan pusat-daerah dan antar daerah. Kewenangan untuk memanfaatkan sumber keuangan sendiri dilakukan dalam wadah Pendapatan Asli Daerah (PAD) yang sumber utamanya adalah pajak daerah dan retribusi daerah. Sedangkan pelaksanaan perimbangan keuangan dilakukan melalui dana perimbangan yang terdiri atas dana bagi hasil, dana alokasi umum, dan dana alokasi khusus. Otonomi daerah yang luas yang telah diberikan kepada daerah dimaksudkan agar pemerintah daerah dapat meningkatkan efisiensi, efektifitas, dan akuntabilitas pemerintah daerah yang pada akhirnya diharapkan mampu mencapai *good government governance* (Setiawan, 2012).

Di Indonesia, reformasi pengelolaan keuangan negara telah memasuki suatu era transparansi dan akuntabilitas. Hal tersebut ditandai dengan pemberlakuan Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara yang mewajibkan instansi pemerintah pusat dan daerah membuat laporan keuangan dalam setiap pertanggungjawaban pelaksanaan APBN/APBD kepada DPR/DPRD. Laporan keuangan yang dimaksud adalah Laporan Realisasi Anggaran, Neraca, Laporan Arus kas dan Catatan Atas Laporan Keuangan. Format laporan keuangan ini yang disajikan oleh pemerintah ini sangat berbeda dengan format laporan keuangan yang lalu. Dalam pertanggungjawaban pelaksanaan APBN/APBD di masa lalu, laporan keuangan yang disusun oleh

pemerintah hanyalah terdiri dari laporan relisasi anggaran saja. Fenomena ini menunjukkan adanya perbaikan kualitas laporan keuangan yang disajikan oleh pemerintah untuk terciptanya transparansi dan akuntabilitas yang lebih baik. Sebagai tindak lanjut dari format laporan keuangan yang baru, pemerintah kemudian mensahkan Peraturan Pemerintah Nomor 24 tahun 2005 yang kemudian diperbaharui dengan Peraturan Pemerintah Nomor 71 tahun 2010 tentang Standar Akuntansi Pemerintahan. Standar ini merupakan pedoman bagi pemerintah dalam menyajikan laporan keuangan yang standar, termasuk didalamnya tentang perlakuan akuntansi, pengakuan akuntansi, serta kebijakan akuntansi.

Dalam konteks organisasi pemerintahan, akuntabilitas publik dapat dikatakan sebagai suatu bentuk pemberian informasi dan *disclosure* atas aktivitas dan kinerja finansial pemerintah kepada pihak-pihak yang berkepentingan terhadap informasi tersebut. Mardiasmo (2002) menjelaskan Akuntabilitas publik adalah sebagai kewajiban pihak pemegang amanah (*agent*) untuk memberikan pertanggungjawaban, menyajikan, melaporkan, dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggung jawabnya kepada pihak pemberi amanah (*principal*) yang memiliki hak untuk meminta pertanggungjawaban tersebut. Hal ini dijelaskan oleh Allah SWT dalam Q.S Al-Anfal/8:27 (DEPAG RI, 1990:264) dan Q.S An-Nisa/4:58 (DEPAG RI, 1990:128) sebagai berikut:

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَخُوْنُوْا اللّٰهَ وَالرَّسُوْلَ وَتَخُوْنُوْا اٰمَنَتِكُمْ وَاَنْتُمْ تَعْلَمُوْنَ ﴿٢٧﴾

Terjemahnya :

Wahai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui (Q.S Al-Anfal/8:27).

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

Terjemahnya :

Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah Maha Mendengar lagi Maha Melihat (Q.S An-Nisa/4:58).

Kandungan kedua ayat tersebut menjelaskan bahwa Allah SWT memerintahkan kepada kaum mukmin, agar mereka senantiasa menjaga amanah yang telah diamanahkan kepada mereka berupa sifat taqwa dengan menjalankan perintah yang telah disyariatkan dan menjauhi segala larangan yang dapat menimbulkan keburukan, terlebih jika mereka telah mengetahui bahwa amanah tersebut harus segera dilaksanakan.

Untuk menegakkan akuntabilitas finansial khususnya di daerah, pemerintah daerah bertanggung jawab untuk mempublikasikan laporan keuangannya. Dalam Peraturan Pemerintah Nomor 71 Tahun 2010, terdapat beberapa kelompok utama pengguna laporan keuangan pemerintah, namun tidak terlepas pada: (a) masyarakat; (b) wakil rakyat, lembaga pengawas, dan lembaga pemeriksa; (c) pihak yang memberi atau berperan dalam proses donasi, investasi, dan pinjaman; dan (d) pemerintah.

Laporan keuangan yang dihasilkan oleh pemerintah daerah akan digunakan oleh beberapa pihak yang berkepentingan sebagai dasar untuk pengambilan keputusan. Informasi yang terdapat di dalam Laporan Keuangan Pemerintah Daerah (LKPD) harus sesuai dengan kebutuhan para pemakai serta informasi tersebut akan bermanfaat apabila mendukung pengambilan keputusan

dan dapat dipahami oleh para pemakai. Oleh karena itu, pemerintah daerah wajib memperhatikan informasi yang disajikan dalam laporan keuangan untuk keperluan perencanaan, pengendalian dan pengambilan keputusan. Informasi akuntansi yang terdapat di dalam laporan keuangan pemerintah daerah harus memenuhi beberapa karakteristik kualitatif sebagaimana disyaratkan dalam Rerangka Konseptual Akuntansi Pemerintah (Peraturan Pemerintah Nomor 71 Tahun 2010) tentang Standar Akuntansi Pemerintah, antara lain: (1) relevan, (2) andal, (3) dapat dibandingkan, dan (4) dapat dipahami. Apabila informasi yang terdapat di dalam Laporan Keuangan Pemerintah Daerah memenuhi kriteria karakteristik kualitatif, berarti pemerintah daerah mampu mewujudkan transparansi dan akuntabilitas dalam pengelolaan keuangan daerah. Laporan keuangan yang relevan apabila terdapat (1) manfaat umpan balik (*feedback value*), (2) manfaat prediktif (*predictive value*), (3) tepat waktu (*timeliness*), dan (4) lengkap (Trisaputra, 2013).

Penyusunan laporan keuangan diharapkan kepada pelaku akuntansi agar berpedoman pada standar akuntansi yang telah ditentukan yang dalam hal ini yaitu Standar Akuntansi Pemerintahan (SAP). Berdasarkan PP No.71/2010 menyebutkan bahwa standar akuntansi pemerintahan merupakan pedoman di dalam menyusun dan menyajikan laporan keuangan. Standar akuntansi pemerintahan adalah syarat mutlak yang harus dijadikan pedoman agar kualitas laporan keuangan di Indonesia dapat ditingkatkan. Selain itu, dalam penyusunan laporan keuangan juga diperlukan sistem akuntansi yang memadai. Sistem akuntansi yang memadai akan menghasilkan aktivitas keuangan yang terstruktur, tepat dan akuntabel sehingga berdampak pada laporan keuangan yang dihasilkan akan memenuhi karakteristik kualitatif.

Menurut Santoso dan Pambelum (2008) penerapan akuntansi yang baik oleh instansi pemerintah akan menghasilkan laporan keuangan instansi pemerintah yang baik. Pengawasan yang optimal terhadap kualitas laporan keuangan instansi pemerintah akan menjamin bahwa laporan keuangan tersebut disajikan secara benar dan wajar sesuai standar akuntansi keuangan pemerintahan sehingga informasi yang terdapat dalam laporan keuangan tersebut dapat dimanfaatkan pengguna sebagai bahan pengambil keputusan. Penerapan akuntansi yang baik oleh instansi pemerintah dan pengawasan yang optimal terhadap kualitas laporan keuangan instansi pemerintah diharapkan akan dapat memperbaiki akuntabilitas kinerja pemerintah sehingga penyelenggaraan urusan-urusan pemerintahan dapat optimal. Perbaikan kualitas akuntabilitas kinerja instansi pemerintah diharapkan akan berimplikasi pada minimalnya praktik korupsi sehingga diharapkan *good governance* dapat diwujudkan oleh Pemerintah Indonesia baik di tingkat pusat maupun di tingkat daerah.

Tuntutan dilaksanakannya akuntabilitas publik mengharuskan pemerintah daerah untuk memperbaiki sistem pencatatan dan pelaporan. Pemerintah daerah dituntut untuk tidak sekedar melakukan *vertical reporting*, yaitu pelaporan kepada pemerintah atasan (termasuk pemerintah pusat), akan tetapi melakukan *horizontal reporting*, yaitu pelaporan kinerja pemerintah daerah kepada DPRD dan sebagai bentuk *horizontal accountability*. Salah satu tujuan reformasi pengelolaan keuangan daerah adalah mengubah pola pertanggungjawaban vertikal menjadi pola pertanggungjawaban horizontal (Mardiasmo, 2004; 32).

Banyak pihak yang akan mengandalkan informasi dalam laporan keuangan yang disajikan oleh pemerintah daerah sebagai dasar untuk pengambilan keputusan. Oleh karena itu, informasi tersebut harus bermanfaat bagi para

pemakai dan informasi tersebut harus mempunyai nilai. Menurut Suwardjono (2006) nilai informasi adalah kemampuan informasi untuk meningkatkan pengetahuan dan keyakinan pemakai dalam pengambilan keputusan. Agar manfaat dan tujuan penyajian laporan keuangan pemerintah dapat dipenuhi maka informasi yang disajikan merupakan informasi yang bermanfaat bagi pihak yang berkepentingan dengan informasi tersebut. Informasi akan bermanfaat jika informasi dapat dipahami dan digunakan oleh para pemakai serta informasi juga bermanfaat jika pemakai mempercayai informasi tersebut. Sehingga nilai informasi merupakan kemampuan informasi untuk memberikan keyakinan bahwa informasi yang disajikan dalam laporan keuangan tersebut benar atau valid, serta ketersediaan informasi bagi pembuat keputusan pada saat dibutuhkan sebelum informasi tersebut kehilangan kekuatan untuk mempengaruhi keputusan.

Pemerintah daerah wajib memperhatikan nilai informasi yang disajikan dalam laporan keuangan untuk keperluan perencanaan, pengendalian, dan pengambilan keputusan. Informasi akuntansi yang terdapat di dalam Laporan Keuangan Pemerintah Daerah (LKPD) harus mempunyai beberapa karakteristik kualitatif yang disyaratkan.

Rendahnya kualitas informasi laporan keuangan dapat disebabkan oleh sistem informasi akuntansi keuangan yang belum diterapkan secara maksimal dan pengawasan yang masih lemah. Sehingga perlu adanya peningkatan dalam pengaplikasian sistem informasi keuangan daerah serta pengawasan dalam pengelolaan keuangan daerah.

Pemerintah perlu mengoptimalisasi pemanfaatan kemajuan teknologi informasi untuk membangun jaringan sistem informasi manajemen dan proses kerja yang memungkinkan pemerintahan bekerja secara terpadu dengan

menyederhanakan akses antar unit kerja sehingga dapat meningkatkan kemampuan dalam pengelolaan keuangan. Suatu entitas akuntansi dalam pemerintah daerah pasti akan memiliki transaksi yang kompleks dan besar volumenya. Pemanfaatan teknologi informasi akan sangat membantu mempercepat proses pengolahan dalam transaksi dan penyajian laporan keuangan pemerintah sehingga laporan keuangan tersebut tidak kehilangan nilai informasi (Winidyaningrum dan Rahmawati, 2013).

Dalam penjelasan Peraturan Pemerintah No. 56 Tahun 2005 yang telah diperbaharui menjadi Peraturan Pemerintah No. 65 Tahun 2010 tentang Sistem Informasi Keuangan Daerah disebutkan bahwa untuk menindaklanjuti terselenggaranya proses pembangunan yang sejalan dengan prinsip tata kelola pemerintahan yang baik (*Good Governance*), Pemerintah Pusat dan Pemerintah Daerah berkewajiban untuk mengembangkan dan memanfaatkan kemajuan teknologi informasi untuk meningkatkan kemampuan pengelolaan keuangan, dan menyalurkan informasi keuangan kepada pelayanan publik sebagai wujud akuntabilitas atas kegiatan yang dilakukan Pemerintah, mengingat bahwa dari tahun ke tahun volume transaksi keuangan pemerintah menunjukkan kuantitas yang semakin besar, semakin rumit dan kompleks. Untuk itu Pemerintah Pusat dan Pemerintah Daerah dapat memanfaatkan dan mendayagunakan kemajuan teknologi informasi, sehingga laporan keuangan yang dihasilkan oleh pemerintah daerah dapat memenuhi kriteria nilai informasi yang disyaratkan.

Sistem informasi akuntansi keuangan daerah adalah suatu sistem pengelompokan, pencatatan, dan pemrosesan aktivitas keuangan pemerintah daerah kedalam sebuah laporan keuangan sebagai suatu informasi yang dapat digunakan oleh pihak tertentu dalam pengambilan keputusan. Dengan kemajuan

teknologi informasi yang berkembang begitu pesat serta potensi pemanfaatannya secara luas, maka pengelolaan, dan akses terhadap informasi keuangan daerah dapat dilakukan lebih cepat dan akurat.

Dalam penyusunan dan pengelolaan keuangan daerah, diperlukan suatu sistem yang mengatur proses pengklasifikasian, pengukuran, dan pengungkapan seluruh transaksi keuangan yang disebut dengan sistem akuntansi. Untuk menghasilkan informasi keuangan yang bermanfaat bagi para pemakai, maka laporan keuangan harus disusun oleh personel yang memiliki kompetensi di bidang pengelolaan keuangan daerah dan sistem akuntansi (Tuasikal, 2007 dalam Zuliarti, 2014).

Tersedianya teknologi informasi diharapkan dapat membantu dalam proses pelaporan keuangan sehingga dapat menghasilkan laporan keuangan yang handal dan tepat waktu. Pemerintah Daerah berkewajiban untuk mengembangkan dan memanfaatkan kemajuan teknologi informasi untuk meningkatkan kemampuan mengelola keuangan daerah, dan menyalurkan Informasi Keuangan Daerah kepada pelayanan publik. Dengan kemajuan teknologi informasi yang pesat serta potensi pemanfaatannya secara luas, maka dapat membuka peluang bagi berbagai pihak untuk mengakses, mengelola, dan mendayagunakan informasi keuangan daerah secara cepat dan akurat. Kewajiban pemanfaatan teknologi informasi oleh Pemerintah dan Pemerintah Daerah diatur dalam Peraturan Pemerintah Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah. Manfaat yang ditawarkan oleh suatu teknologi informasi antara lain kecepatan pemrosesan transaksi dan penyiapan laporan, keakuratan perhitungan, penyimpanan data dalam jumlah besar, biaya pemrosesan yang lebih rendah, dan kemampuan *multiprocessing* (Wahana Komputer, 2003).

Undang-Undang No.17/2003 menegaskan bahwa laporan pertanggungjawaban pemerintah atau laporan keuangan pemerintah pada gilirannya harus diaudit oleh Badan Pemeriksa Keuangan Republik Indonesia (BPK-RI) sebelum disampaikan kepada pihak legislatif sesuai dengan segala kewenangannya. Pemeriksaan oleh BPK yang dimaksud adalah dalam rangka pemberian pendapat (Opini) sebagaimana diamanatkan oleh UU No.15/2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara. Dalam rangka menghasilkan laporan keuangan yang berkualitas, laporan keuangan harus memenuhi kriteria yang memadai yaitu memiliki nilai relevansi, dapat diandalkan, dapat dibandingkan dan dapat dipahami. Keempat kriteria tersebut merupakan hal yang sangat penting bagi terciptanya kualitas laporan keuangan yang baik sebagai bukti pertanggungjawaban penggunaan anggaran oleh pemerintah. Terdapat 4 opini yang diberikan BPK yaitu Wajar Tanpa Pengecualian (WTP), Wajar Dengan Pengecualian (WDP), Tidak Wajar (TP) dan pernyataan menolak memberi opini atau Tidak Memberikan Pendapat (TMP).

Terkait dengan hal tersebut, dari pemeriksaan BPK atas LKPD di wilayah Sulawesi Selatan, opini yang diberikan terhadap laporan keuangan pemda sejak tahun 2007 sampai dengan tahun 2012 memiliki tren yang semakin membaik. Perbaikan opini tersebut yang mencerminkan semakin meningkatnya kualitas data keuangan pemerintah daerah. Dengan kata lain telah terdapat peningkatan terhadap keyakinan atas integritas data semakin meningkat atau transparansi sebagai fondasi bagi akuntabilitas keuangan daerah. Dengan kata lain, akuntabilitas Pemda tergantung pada ketersediaan informasi publik yang akurat dan dapat diandalkan. Perbaikan opini BPK terhadap LKPD dapat dilihat pada tabel di bawah ini:

Tabel 1.1
Perkembangan Opini BPK terhadap LKPD di Lingkup Sulawesi Selatan

No.	Pemerintah Daerah	2007	2008	2009	2010	2011	2012
1	Prov. Sulawesi Selatan	TMP	TMP	WDP	WTP	WTP	WTP
2	Kab. Bantaeng	WDP	WDP	WDP	WDP	WDP	WDP
3	Kab. Barru	WDP	WDP	WDP	TMP	WDP	WDP
4	Kab. Bone	WDP	WDP	WDP	WDP	WDP	WDP
5	Kab. Bulukumba	TMP	WDP	WDP	WDP	WDP	WTP
6	Kab. Enrekang	WDP	WDP	WDP	WDP	WDP	WDP
7	Kab. Gowa	WDP	WDP	WDP	WDP	WTP	WTP
8	Kab. Jeneponto	WDP	TMP	WDP	WDP	TMP	TMP
9	Kab. Selayar	WDP	TMP	WDP	TMP	TMP	TMP
10	Kab. Luwu	WDP	WDP	WDP	WDP	WDP	WDP
11	Kab. Luwu Timur	TMP	WDP	WDP	WDP	WTP	WTP
12	Kab. Luwu Utara	WDP	WDP	WDP	WTP	WDP	WDP
13	Kab. Maros	TMP	TMP	TMP	TMP	WDP	WDP
14	Kab. Pangkep	WDP	WDP	WDP	WDP	WDP	WTP
15	Kab. Pinrang	WDP	WDP	WDP	WDP	WDP	WTP
16	Kab. Sidrap	WDP	WDP	WDP	WDP	WDP	WDP
17	Kab. Sinjai	WDP	WDP	WDP	WDP	WDP	WDP
18	Kab. Soppeng	WDP	WDP	WDP	WDP	WDP	WDP
19	Kab. Takalar	WDP	WDP	WDP	TMP	TMP	TMP
20	Kab. Tana Toraja	WDP	WDP	WDP	WDP	TMP	WDP
21	Kab. Toraja Utara	-	-	WDP	WDP	WDP	WDP
22	Kab. Wajo	WDP	WDP	WDP	WDP	WDP	WTP
23	Kota Makassar	WDP	WDP	WDP	WDP	WDP	WDP
24	Kota Palopo	WDP	WDP	TMP	TMP	TMP	TMP
25	Kota Pare-Pare	WDP	WDP	WDP	WDP	TMP	TMP

(Sumber: www.djpbk.kemenkeu.go.id- Laporan Kajian Fiskal Semester I TA.2013)

Seperti yang terlihat dari tabel tersebut di atas, hasil pemeriksaan BPK Perwakilan Provinsi Sulawesi Selatan TA 2013 terhadap 25 Laporan Keuangan Pemerintah Daerah (LKPD) Provinsi/Kabupaten/Kota TA 2012 menunjukkan bahwa tiga pemerintah daerah mempertahankan opini Wajar Tanpa Pengecualian (WTP) dan empat pemerintah daerah berhasil meningkatkan opininya dari Wajar Dengan Pengecualian (WDP) menjadi WTP. Hal tersebut berarti bahwa terjadi peningkatan jumlah entitas yang berhasil memperoleh opini WTP di tahun 2013 atas LKPD TA 2012 yaitu 7 entitas atau 28% dari 25 entitas Pemerintah Provinsi/Kabupaten/Kota) di dibandingkan tahun 2012 atas LKPD TA 2011 yang baru berjumlah 3 entitas (12% dari 25 entitas Pemerintah Provinsi/Kabupaten/Kota). Ketiga entitas yang berhasil mempertahankan opini atas LKPD adalah Pemerintah Provinsi Sulawesi Selatan, Pemerintah Kabupaten Gowa, dan Pemerintah Kabupaten Luwu Timur. Entitas yang berhasil meningkatkan opini atas LKPD adalah Pemerintah Kabupaten Bulukumba, Pemerintah Kabupaten Pangkajene dan Kepulauan, Pemerintah Kabupaten Pinrang, dan Pemerintah Kabupaten Wajo.

Kabupaten Luwu Timur sebagai salah satu daerah yang dapat mempertahankan LKPD dengan opini WTP terus berusaha untuk mempertahankan pencapaian tersebut, diantaranya dengan cara berkonsultasi dengan Badan Pengawasan Keuangan dan Pembangunan (BPKP) Provinsi Sulawesi Selatan. BPKP Provinsi Sulawesi Selatan membantu Kabupaten Luwu Timur dalam bidang *assurance* dan konsultasi peningkatan akuntabilitas pengelolaan keuangan termasuk pengadaan barang dan jasa dalam hal verifikasi atas pembayaran-pembayaran kontrak. Tujuannya yaitu untuk bersama-sama memperbaiki dan meningkatkan akuntabilitas pengelolaan keuangan. Selain

dengan berkonsultasi dengan BPKP, upaya konkrit untuk mendorong dan mewujudkan transparansi dan akuntabilitas pengelolaan keuangan daerah yaitu dengan penerapan Standar Akuntansi Pemerintahan (SAP) Berbasis Akrua. Dalam hal kesiapan penerapan SAP Berbasis Akrua, Pemerintah Kabupaten Luwu Timur mengirimkan sedikitnya 143 pegawai yang berasal dari Dinas/Badan/Kecamatan/Unit kerja untuk mengikuti Diklat Standar Akuntansi Pemerintahan dan Diklat Pengurus Barang Pemerintah yang dilaksanakan oleh BPK RI Perwakilan Sulawesi Selatan. Dari 143 pegawai tersebut dibagi menjadi 5 angkatan yang terdiri dari 3 angkatan untuk Diklat SAP dan 2 angkatan untuk Diklat Pengurus Barang Pemerintah.

Wujud kesiapan Pemerintah Kabupaten Luwu Timur selanjutnya dalam menerapkan SAP Berbasis Akrua adalah dengan melaksanakan sosialisasi SAP Berbasis Akrua bagi para Pejabat Penatausahaan Keuangan (PPK) dan bendahara SKPD dan kecamatan serta Kasubag Perencanaan yang dilaksanakan oleh Dinas Pendapatan, Pengelolaan Keuangan dan Asset Daerah (DPPKAD) Luwu Timur didampingi oleh BPKP Sulawesi Selatan yang dipusatkan di Aula Sarana Praja Kantor Bupati Luwu Timur. PPK dan bendahara merupakan ujung tombak terwujudnya penatausahaan keuangan daerah yang tertib menuju *good governance*. Terselenggaranya tata pemerintahan dimulai dari pengelolaan keuangan, yaitu dari proses perencanaan, penggunaan, dan pertanggungjawaban dapat dikelola secara ekonomis, efektif dan efisien, serta berdasarkan prinsip transparansi dan akuntabilitas. Perubahan regulasi mengharuskan pemerintah perlu melakukan langkah-langkah penyesuaian dan secara bertahap harus melakukan pembinaan sumber daya manusia yang ada. Pemerintah Luwu Timur memandang bahwa kunci utama dalam rangka peningkatan transparansi dan

akuntabilitas pengelolaan keuangan daerah, sangat ditentukan oleh kompetensi, keahlian, dan perilaku para penyelenggara pemerintahan daerah (www.luwutimurkab.go.id/).

Melihat fenomena yang terjadi pada sektor publik tingginya tuntutan akuntabilitas dalam pengelolaan keuangan daerah dan anggaran yang berorientasi pada kepentingan publik, maka penulis tertarik untuk melakukan penelitian yang berjudul “Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur)”.

B. Rumusan Masalah

Berdasarkan uraian di atas, maka penulis mencoba merumuskan masalah dalam penelitian ini adalah:

1. Apakah penerapan sistem akuntansi pemerintahan berpengaruh terhadap akuntabilitas keuangan daerah pada Pemerintah Kab. Luwu Timur?
2. Apakah pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan daerah pada Pemerintah Kab. Luwu Timur?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Dalam melakukan sebuah penelitian perlu ditentukan terlebih dahulu tujuan penelitian. Hal ini dimaksudkan agar dalam melakukan penelitian tidak kehilangan arah dan disamping itu keberhasilan yang dicapai sesuai dengan yang diharapkan. Berdasarkan rumusan masalah di atas, maka tujuan yang ingin dicapai dalam penelitian ini adalah sebagai berikut:

- a. Untuk mengetahui apakah penerapan sistem akuntansi pemerintahan berpengaruh terhadap akuntabilitas keuangan daerah pada Pemerintah Kab. Luwu Timur.
- b. Untuk mengetahui apakah pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan daerah pada Pemerintah Kab. Luwu Timur.

2. Manfaat Penelitian

Manfaat dari penelitian ini adalah sebagai berikut:

a. Manfaat Teoritis

Penggunaan *stewardship theory* ini agar dapat menjelaskan eksistensi pemerintah daerah sebagai suatu lembaga yang dapat dipercaya untuk bertindak sesuai dengan kepentingan publik dengan melaksanakan tugas dan fungsinya dengan tepat, membuat pertanggungjawaban keuangan yang diamanahkan kepadanya, sehingga tujuan ekonomi, pelayanan publik maupun kesejahteraan masyarakat dapat tercapai secara maksimal. Untuk melaksanakan tanggung jawab tersebut maka *stewards* mengarahkan semua kemampuan dan keahliannya untuk dapat menghasilkan dan menyalurkan informasi keuangan daerah kepada publik sebagai wujud akuntabilitas atas kegiatan yang dilakukan pemerintah.

Penelitian ini juga diharapkan dapat memberikan kontribusi konseptual bagi pengembangan literatur dalam bidang akuntansi khususnya pada akuntansi pemerintahan dan diharapkan dapat menjadi bahan perbandingan bagi riset-riset selanjutnya terkait dengan akuntansi pemerintahan dan keuangan daerah yang lebih sempurna dan komprehensif dalam bidang akuntansi dan pemerintahan.

b. Manfaat Praktis

1. Memberikan masukan bagi dunia akademisi (khususnya dalam bidang pendidikan akuntansi) dalam mendidik dan mendiskusikan mengenai pentingnya penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi serta akuntabilitas bagi para mahasiswa, sebagai calon akuntan dan auditor sektor publik dimasa yang akan datang.
2. Sebagai sarana informasi bagi masyarakat tentang akuntabilitas keuangan daerah yang dapat memberikan kontribusi positif untuk pengembangan dan perbaikan diri ke arah yang lebih baik.
3. Memberikan masukan bagi instansi daerah agar dapat lebih meningkatkan akuntabilitas keuangan daerah mereka.
4. Memberikan informasi bagi responden mengenai pentingnya sistem akuntansi pemerintahan, teknologi informasi dan akuntabilitas.

BAB II

TINJAUAN PUSTAKA

A. *Stewardship Theory (Teori Pertanggungjawaban)*

Stewardship theory dikemukakan oleh Lois Goldberg (1965) yang mengemukakan bahwa manajemen (*agent*) sebagai *steward* akan bertindak sesuai dengan kepentingan principal (Sari, 2014). Teori ini mempunyai akar psikologi dan sosiologi yang didesain untuk menjelsakan situasi dimana manajer sebagai *steward* (pelaksana/pengurus) dan bertindak sesuai kepentingan pemilik (Donaldson & Davis, 1991 dalam Raharjo, 2007). Dalam teori *stewardship* manajer akan berperilaku sesuai kepentingan bersama. Ketika kepentingan *steward* dan pemilik tidak sama, *steward* akan berusaha bekerja sama daripada menentangnya, karena *steward* merasa kepentingan bersama dan berperilaku sesuai dengan perilaku pemilik merupakan pertimbangan yang rasional karena *steward* lebih melihat pada usaha untuk mencapai tujuan organisasi (Raharjo, 2007).

Teori *stewardship* didasarkan pada asumsi filosofis mengenai sifat manusia bahwa manusia dapat dipercaya, bertanggung jawab, dan manusia merupakan individu yang berintegritas. Teori *stewardship* mengasumsikan hubungan yang kuat antara kesuksesan organisasi dengan kepuasan pemilik. *Steward* akan melindungi dan memaksimalkan kekayaan organisasi dengan kinerja perusahaan, sehingga dengan demikian fungsi utilitas akan maksimal. Asumsi penting dari *stewardship* adalah manajer meluruskan tujuan sesuai dengan tujuan pemilik (Raharjo, 2007). Namun demikian tidak berarti *steward* tidak mempunyai kebutuhan hidup.

Teori stewardship dapat diterapkan pada pemerintahan daerah. Dalam hal ini pemerintah daerah sebagai steward akan bertindak sesuai dengan kepentingan masyarakat (prinsipal). *Stewardship theory* beranggapan bahwa kepentingan masyarakat dapat dimaksimalkan dengan membagi (*shared*) wewenang, hak dan kewajiban di antara peranan pengawas/pemeriksa dan manajemen, sehingga dalam *stewardship theory* menyatakan bahwa para eksekutif cenderung akan semakin termotivasi untuk bertindak dalam kepentingan korporasi dibandingkan dengan kepentingan mereka sendiri (Hunger & Wheelen, 2004 dalam Sari, 2014). Pemerintah selaku *steward* dengan pengelola sumber daya dan rakyat selaku prinsipal pemilik sumber daya. Terjadi kesepakatan yang terjalin antara pemerintah (*steward*) dan rakyat (*principal*) berdasarkan kepercayaan, kolektif sesuai tujuan organisasi. Organisasi sektor publik memiliki tujuan memberikan pelayanan kepada publik dan dapat di pertanggungjawabkan kepada masyarakat (publik).

Akuntabilitas merupakan suatu pertanggungjawaban pihak yang diberi mandat untuk memerintah kepada mereka yang memberi mandat. Dalam konteks organisasi sektor publik, Mardiasmo (2002), menjelaskan bahwa pengertian akuntabilitas sebagai kewajiban pemegang amanah (pemerintah) untuk memberikan pertanggungjawaban, menyajikan melaporkan dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggung jawabnya kepada pihak pemberi amanah (masyarakat) yang memiliki hak untuk meminta pertanggungjawaban tersebut. Pendapat Mardiasmo tentang akuntabilitas dalam konteks sektor publik mengandung arti bahwa dalam pengelolaan pemerintah daerah terdapat hubungan kepengurusan (teori stewardship) antara masyarakat sebagai *principal* dan pemerintah daerah sebagai *steward*.

Teori *stewardship* mengasumsikan hubungan yang kuat antara kesuksesan organisasi dengan kepuasan pemilik. Pemerintah akan berusaha maksimal dalam menjalankan pemerintahan untuk mencapai tujuan pemerintah yaitu meningkatkan kesejahteraan rakyat. Dengan demikian jika pihak *principal* dan *steward* memiliki hubungan kepengurusan (*stewardship*), hasilnya adalah hubungan yang benar-benar penting yang dirancang untuk memaksimalkan potensi kerja kelompok, demikian pula halnya pihak prinsipal memilih untuk menciptakan suatu situasi kepengurusan yang berorientasi pada pemberdayaan dan pelimpahan wewenang yang cenderung menghasilkan kinerja yang lebih baik (Donaldson & Davis, 1991 dalam Sari, 2014).

Implikasi teori *stewardship* terhadap penelitian ini, dapat menjelaskan eksistensi pemerintah daerah sebagai suatu lembaga yang dapat dipercaya untuk bertindak sesuai dengan kepentingan publik dengan melaksanakan tugas dan fungsinya dengan tepat, membuat pertanggungjawaban keuangan yang diamanahkan kepadanya, sehingga tujuan ekonomi, pelayanan publik maupun kesejahteraan masyarakat dapat tercapai secara maksimal. Untuk melaksanakan tanggung jawab tersebut maka *stewards* mengarahkan semua kemampuan dan keahliannya untuk dapat menghasilkan dan menyalurkan informasi keuangan daerah kepada publik sebagai wujud akuntabilitas atas kegiatan yang dilakukan pemerintah.

B. Teori Kepatuhan (*Compliance Theory*)

Kepatuhan berasal dari kata patuh. Patuh berarti suka menurut perintah, taat kepada perintah atau aturan dan berdisiplin, sedangkan kepatuhan berarti sifat patuh, ketaatan, tunduk pada ajaran dan aturan (kbbi.web.id).

Teori kepatuhan telah diteliti pada ilmu-limu sosial khususnya di bidang psikologis dan sosiologi yang lebih menekankan pada pentingnya proses sosialisasi dalam mempengaruhi perilaku kepatuhan seorang individu. Menurut Tyler dalam Zuliarti (2005) terdapat dua perspektif dasar dalam literatur sosiologi mengenai kepatuhan pada hukum, yang disebut instrumental dan normatif. Perspektif instrumental mengasumsikan individu secara utuh didorong oleh kepentingan pribadi dan tanggapan terhadap perubahan-perubahan dalam *tangible*, insentif, dan penalti yang berhubungan dengan perilaku. Perspektif normatif berhubungan dengan apa yang orang anggap sebagai moral dan berlawanan dengan kepentingan pribadi mereka.

Seorang individu cenderung mematuhi hukum yang mereka anggap sesuai dan konsisten dengan norma-norma internal mereka. Komitmen normatif melalui moralitas personal (*normative commitment through morality*) berarti mematuhi hukum karena hukum tersebut dianggap sebagai keharusan, sedangkan komitmen normatif melalui legitimasi (*normative commitment through legitimacy*) berarti mematuhi peraturan karena otoritas penyusun hukum tersebut memiliki hak untuk mendikte perilaku (Faristiana, 2011 dalam Zuliarti 2014).

Berdasarkan perspektif normatif maka sudah seharusnya bahwa teori kepatuhan ini dapat diterapkan di bidang akuntansi khususnya pada pemerintah daerah. Dimana kepatuhan pemerintah daerah dalam menyampaikan laporan pertanggungjawaban berupa laporan keuangan merupakan suatu hal yang mutlak dalam memenuhi kepatuhan terhadap pengungkapan informasi dalam laporan keuangan yang sesuai dengan Standar Akuntansi Pemerintahan (SAP).

C. Sistem

Pada dasarnya sistem adalah suatu kerangka dari prosedur-prosedur yang saling berhubungan, yang disusun sesuai dengan skema yang menyeluruh. Sistem merupakan sekumpulan komponen yang saling bekerja sama untuk mencapai tujuan tertentu. Fungsi sistem tersebut adalah menerima input, mengolah input dan menghasilkan output. Input dan output berasal dari luar sistem atau dari lingkungan sistem tersebut berada. Sistem akan berinteraksi dengan lingkungannya (Winarno, 2006). Untuk melaksanakan suatu kegiatan atau fungsi utama dari organisasi/instansi yang dihasilkan oleh suatu proses tertentu bertujuan menyediakan informasi untuk membantu pengambilan keputusan manajemen, operasi perusahaan/instansi dari hari ke hari serta menyediakan informasi yang layak untuk pihak diluar perusahaan.

Menurut Robert dan Vijay (Permadi, 2013), sistem merupakan suatu cara tertentu dan bersifat repetitif untuk melaksanakan suatu atau kelompok aktivitas. Sedangkan menurut Romney dan Steinhart (Permadi, 2013), sistem adalah rangkaian dari dua atau lebih komponen-komponen yang saling berhubungan yang berinteraksi untuk mencapai suatu tujuan. Sedangkan menurut Halim dan Kusufi (2013), sistem adalah suatu kesatuan yang terdiri dari atas subsistem atau kesatuan yang lebih kecil, yang berhubungan satu sama lain dan mempunyai tujuan tertentu. Dari beberapa pengertian tersebut, maka dapat ditarik kesimpulan bahwa sistem merupakan sekumpulan unsur atau elemen serta cara tertentu yang saling berkaitan dan mempengaruhi dalam melakukan kegiatan bersama untuk mencapai tujuan.

Sistem diperlukan dalam suatu unit usaha agar tujuan dapat dicapai dengan melakukan kegiatan bersama-sama oleh berbagai unsur. Setiap organisasi/instansi

pemerintah dalam menjalankan segala aktifitasnya harus terarah dan direncanakan sehingga apa yang telah dicita-citakan atau segala tujuan yang diinginkan oleh perusahaan/intansi pemerintah dapat dicapai dengan hasil yang memuaskan. Oleh karena itu untuk mencapai tujuan yang telah direncanakan maka dalam penerapan sistem harus baik dan memadai.

D. Sistem Akuntansi

Sistem akuntansi merupakan jaringan praktik, prosedur pencatatan dan pelaporan yang terpadu di dalam suatu organisasi. Sistem akuntansi adalah organisasi formulir, catatan, dan laporan yang dikoordinasi sedemikian rupa untuk menyediakan yang dibutuhkan oleh manajemen guna menentukan dasar dan kebutuhan informasi (Bastian, 2009). Menurut Arif, Muchlis dan Iskandar (2009: 146) sistem akuntansi merupakan suatu kumpulan dari elemen-elemen seperti formulir, prosedur, dan catatan-catatan baik manual maupun terkomputerisasi dalam rangka penyusunan laporan keuangan. Akuntansi, dalam hal ini, harus menciptakan suatu cara sedemikian rupa sehingga mempermudah pengendalian intern dan menciptakan arus laporan yang tepat untuk kepentingan manajemen.

Dari definisi-definisi di atas dapat disimpulkan bahwa sistem akuntansi merupakan organisasi formulir dan berbagai catatan transaksi yang mana digunakan untuk keperluan penyusunan laporan keuangan untuk tujuan pengelolaan manajemen.

Sistem akuntansi dapat dijelaskan secara terperinci melalui siklus akuntansi, siklus akuntansi tersebut meliputi tahapan-tahapan berikut (Halim dan Kusufi, 2013:57):

1. Mendokumentasikan transaksi keuangan dalam bukti dan melakukan analisis transaksi keuangan tersebut.

2. Mencatat transaksi keuangan dalam buku jurnal. Tahapan ini disebut menjurnal.
3. Meringkas, dalam buku besar, transaksi-transaksi keuangan yang sudah dijurnal. Tahapan ini disebut *posting* atau mengakunkan.
4. Menentukan saldo-saldo buku besar di akhir periode dan menuangkannya dalam neraca saldo.
5. Menyesuaikan buku besar berdasar pada informasi yang paling *up-to-date* (mutakhir).
6. Menentukan saldo-saldo buku besar setelah penyesuaian dan menuangkannya dalam neraca saldo setelah penyesuaian (NSSP).
7. Menyusun laporan keuangan berdasarkan pada NSSP.
8. Menutup buku besar.
9. Menentukan saldo-saldo buku besar dan menuangkannya dalam neraca saldo setelah tutup buku.

Setiap sistem disusun tentunya mempunyai fungsi, begitu pun dengan sistem akuntansi. Menurut Levingston (1975) dalam bukunya yang berjudul *Modern Accounting System* yang dikutip oleh Bastian (2009), fungsi sistem akuntansi adalah sebagai berikut:

1. Organisasi dan Manajemen
 - a. Mengembangkan, memelihara dan mengelola administrasi organisasi; menilai kinerja dan pengendalian.
 - b. Menunjukkan posisi dan kinerja pusat pertanggungjawaban.
 - c. Meninjau ulang rekomendasi dan perubahan satuan pengendali.
 - d. Menunjukkan tersedianya informasi untuk pengambilan kebijakan dan aturan organisasi.
 - e. Meninjau ulang dan menilai kualifikasi unit kerja secara periodik.
 - f. Membantu pengembangan program peramalan, *training*, dan administrasi.
2. Perencanaan dan Administrasi
 - a. Mengembangkan kebijakan dan prosedur perencanaan unit kerja.
 - b. Mengembangkan perencanaan jangka pendek dan jangka panjang, misalnya penyusunan anggaran, analisis laba, dan proses internal audit.

- c. Mengevaluasi efektivitas dan efisiensi perencanaan dan administrasi.
 - d. Menetapkan tujuan unit kerja.
3. Keuangan
 - a. Membantu meninjau ulang (review) keuangan organisasi.
 - b. Membantu perencanaan skedul pelaporan keuangan.
 - c. Membantu pembuatan kebijakan keuangan.
 4. Internal Audit
 - a. Membuat perencanaan program internal audit.
 - b. Meninjau ulang laporan internal audit.
 5. Analisis Keuangan dan Laporan
 - a. Meninjau ulang modal dan keputusan investasi.
 - b. Menganalisis hasil pelaporan keuangan.
 6. Kebijakan dan Prosedur
 - a. Mengontrol kebijakan yang telah ditetapkan.
 - b. Mengevaluasi prosedur yang berjalan.
 7. Persediaan
 - a. Mengevaluasi metode persediaan.
 - b. Pengendalian kebijakan yang telah ada.
 8. *Work Accounting*
 - a. Mempermudah pelaksanaan kerja akuntansi.
 - b. Meninjau ulang kinerja akuntansi.
 9. Umum
 - a. Membantu komunikasi antar staf.
 - b. Mengidentifikasi problem organisasi.

- c. Meninjau ulang ulang pelaporan organisasi secara keseluruhan (*annual report*).

Tujuan akhir dari kegiatan akuntansi adalah penerbitan laporan-laporan akuntansi. Laporan akuntansi merupakan sebuah informasi. Untuk itu dibutuhkan sebuah sistem informasi untuk mengolah/membuat laporan tersebut. Sistem informasi merupakan seperangkat komponen yang saling berhubungan yang berfungsi mengumpulkan, memproses, menyimpan, dan mendistribusikan informasi untuk mendukung pembuatan keputusan dan pengawasan dalam organisasi (Laudon dan Laudon, 2000 dalam Diani, 2009). Salah satu sistem informasi yang diterapkan pada organisasi atau perusahaan adalah Sistem Informasi Akuntansi (SIA).

Sistem informasi akuntansi merupakan kumpulan sumber daya, seperti manusia dan peralatan yang dirancang untuk mengubah data keuangan dan data lainnya ke dalam informasi, informasi tersebut dikomunikasikan kepada para pembuat keputusan. Romney & Paul (2004) dalam Silviana (2013) menyatakan sistem informasi akuntansi merupakan serangkaian dari satu atau lebih komponen yang saling berelasi dan berinteraksi untuk mencapai suatu tujuan, yang terdiri dari pelaku, serangkaian prosedur, dan teknologi informasi. Sedangkan menurut Widjajanto (2001) sistem informasi akuntansi adalah susunan berbagai formulir catatan, peralatan, termasuk komputer dan perlengkapannya serta alat komunikasi, tenaga pelaksanaannya, dan laporan yang terkoordinasi secara erat yang didesain untuk mentransformasikan data keuangan menjadi informasi yang dibutuhkan manajemen.

Untuk dapat menghasilkan informasi yang diperlukan oleh para pembuat keputusan, sistem informasi akuntansi harus melaksanakan tugas-tugas sebagai berikut (Krismiaji, 2010 dalam Fasihat, 2015):

1. Mengumpulkan data transaksi dan data lain dan memasukkannya ke dalam sistem.
2. Memproses data transaksi.
3. Menyimpan data untuk keperluan di masa mendatang.
4. Menghasilkan informasi yang diperlukan dengan memproduksi laporan atau memungkinkan para pemakai untuk melihat sendiri data yang tersimpan di komputer.
5. Mengendalikan seluruh proses sedemikian rupa sehingga informasi yang dihasilkan akurat dan dapat dipercaya.

Dalam konteks akuntansi keuangan daerah terdapat Sistem Informasi Keuangan Daerah (SIKD). Sistem informasi keuangan daerah adalah serangkaian prosedur mulai dari proses pengumpulan data, pencatatan, pengikhtisaran, sampai dengan pelaporan keuangan dalam rangka mempertanggungjawabkan pelaksanaan APBD yang dapat dilakukan secara manual atau menggunakan aplikasi komputer (Bastia, 2009).

Berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 56 Tahun 2005, Sistem Informasi Keuangan Daerah selanjutnya disingkat SIKD adalah suatu sistem yang mendokumentasikan, mengadministrasikan, serta mengolah data pengelolaan keuangan daerah dan data terkait lainnya menjadi informasi yang disajikan kepada masyarakat dan sebagai bahan pengambilan keputusan dalam rangka perencanaan, pelaksanaan, dan pelaporan pertanggungjawaban pemerintah daerah.

Informasi keuangan daerah adalah segala informasi yang berkaitan dengan keuangan daerah yang diperlukan dalam rangka penyelenggaraan sistem informasi keuangan daerah. Informasi keuangan daerah yang disampaikan oleh daerah kepada pemerintah mencakup:

- a. APBD dan realisasi APBD Provinsi, Kabupaten, dan Kota;
- b. Neraca daerah;
- c. Laporan arus kas;
- d. Catatan atas laporan keuangan daerah;
- e. Dana Dekonsentrasi dan Dana Tugas Pembantuan;
- f. Laporan Keuangan Perusahaan Daerah; dan
- g. Data yang berkaitan dengan kebutuhan fiskal dan kapasitas fiskal daerah.

Penyelenggaraan SIKD mempunyai fungsi:

- a. Penyusunan standar informasi keuangan daerah;
- b. Penyajian informasi keuangan daerah kepada masyarakat;
- c. Penyiapan rumusan kebijakan teknis penyajian informasi;
- d. Penyiapan rumusan kebijakan teknis di bidang teknologi pengembangan SIKD;
- e. Pembangunan, pengembangan dan pemeliharaan SIKD;
- f. Pembakuan SIKD yang meliputi prosedur, pengkodean, peralatan, aplikasi dan pertukaran informasi; dan
- g. Pengkoordinasian jaringan komunikasi data dan pertukaran informasi antar instansi pemerintah.

Penyelenggaraan SIKD mempunyai tujuan:

- a. Membantu Kepala Daerah dalam menyusun anggaran daerah dan laporan pengelolaan keuangan daerah;
- b. Membantu Kepala Daerah dalam merumuskan kebijakan keuangan daerah;

- c. Membantu Kepala Daerah dan instansi terkait lainnya dalam melakukan evaluasi kinerja keuangan daerah;
- d. Membantu menyediakan kebutuhan statistik keuangan daerah;
- e. Menyajikan informasi keuangan daerah secara terbuka kepada masyarakat; dan
- f. Mendukung penyediaan informasi keuangan daerah yang dibutuhkan dalam SIKD secara nasional.

Pemanfaatan sistem informasi akuntansi keuangan daerah adalah penerapan sistem informasi akuntansi tersebut oleh masing-masing Satuan Kerja Perangkat Daerah (SKPD) dalam proses penyusunan laporan keuangan pemerintah daerah.

E. Akuntansi Pemerintahan

Akuntansi pemerintahan disebut juga sebagai akuntansi sektor publik.

Menurut Bastian (2010:4), akuntansi sektor publik didefinisikan sebagai:

Mekanisme teknik dan analisis akuntansi yang diterapkan pada pengelolaan dana masyarakat di lembaga-lembaga tinggi negara dan departemen-departemen di bawahnya, pemerintah daerah, BUMN, BUMD, LSM, dan yayasan sosial, maupun proyek-proyek kerja sama sektor publik serta swasta.

Di Indonesia, Akuntansi Sektor Publik mencakup beberapa bidang utama yaitu, akuntansi pemerintah pusat, akuntansi pemerintah daerah, akuntansi partai politik, akuntansi LSM, akuntansi yayasan, akuntansi pendidikan, akuntansi kesehatan, dan akuntansi tempat peribadatan. Sebagai sebuah organisasi, organisasi sektor publik mempunyai beberapa karakteristik.

Menurut Mardiasmo (2002) karakteristik dari organisasi pemerintah atau sektor publik dapat dilihat dari beberapa hal, yaitu:

1. Tujuan Organisasi, organisasi sektor publik atau organisasi pemerintah memiliki tujuan bukan untuk memaksimalkan laba melainkan pemberian pelayanan publik (*public service*) seperti pendidikan, kesehatan masyarakat, penegakan hukum dan sebagainya.
2. Sumber Pembiayaan, sumber pendanaan atau sumber pembiayaan pada sektor publik berasal dari pajak daerah, retribusi daerah, *charging for services*, laba perusahaan milik negara pinjaman pemerintah berupa utang luar negeri, obligasi daerah dan lain-lain pendapatan yang sah yang tidak bertentangan dengan peraturan perundang-undangan yang telah ditetapkan.
3. Pola Pertanggungjawaban, manajemen bertanggungjawab kepada masyarakat dalam organisasi sektor publik karena sumber dana yang digunakan organisasi sektor publik dalam rangka pemberian pelayanan publik berasal dari masyarakat (*public funds*).
4. Struktur Organisasi, struktur organisasi pada sektor publik bersifat birokratis, kaku, dan hierarkis. Struktur organisasi sangat terpengaruh pada politik seperti tipologi pemimpin, termasuk pilihan dan orientasi kebijakan politik akan sangat berpengaruh terhadap pilihan struktur birokrasi pada sektor publik.
5. Karakteristik Anggaran, rencana anggaran dipublikasikan kepada masyarakat secara terbuka untuk dikritisi dan didiskusikan. Anggaran bukan lagi sebagai rahasia negara.
6. Sistem Akuntansi, organisasi sektor publik menggunakan sistem *cash toward to accrual* artinya ada beberapa akun yang diperlakukan dengan basis kas ada juga sebagian akun yang diperlakukan dengan basis akrual.

Dalam akuntansi pemerintahan, data akuntansi digunakan untuk memberikan informasi mengenai transaksi ekonomi dan keuangan pemerintah kepada pihak eksekutif, legislatif, yudikatif, dan masyarakat.

Halim dan Kusufi (2013:39) menyatakan bahwa akuntansi pemerintahan mempunyai beberapa tujuan yaitu:

1. Pertanggungjawaban (*accountability and stewardship*)
Tujuan pertanggungjawaban adalah memberikan informasi keuangan yang lengkap, cermat, dalam bentuk dan waktu yang tepat yang berguna bagi pihak yang bertanggungjawab terhadap operasi unit-unit pemerintahan. Lebih lanjut tujuan pertanggungjawaban ini mewajibkan setiap orang atau badan yang mengelola keuangan negara memberikan pertanggungjawaban atau perhitungan.

2. Manajerial (*management*)
Tujuan manajerial berarti bahwa akuntansi pemerintah harus menyediakan informasi keuangan yang diperlukan untuk perencanaan, penganggaran, pelaksanaan, pemantauan, pengendalian anggaran, perumusan kebijakan, pengambilan keputusan, dan penilaian kinerja pemerintah.
3. Pengawasan (*Controlling*)
Tujuan pengawasan memiliki arti bahwa akuntansi pemerintah harus memungkinkan terselenggaranya pemeriksaan oleh aparat pengawasan fungsional secara efektif dan efisien.

F. Sistem Akuntansi Pemerintahan

Akuntansi keuangan pemerintah daerah merupakan bagian dari akuntansi sektor publik, yang dipakai oleh pemerintahan daerah untuk mencatat dan melaporkan semua transaksi yang berkaitan dengan keuangan daerah. Lingkup akuntansi pemerintahan menurut Halim dan Kusufi (2013:38) adalah:

1. Akuntansi pemerintahan pusat;
2. Akuntansi pemerintahan daerah, terdiri atas:
 - a. Akuntansi pemerintahan provinsi;
 - b. Akuntansi pemerintahan kabupaten/kota.

Berdasarkan klasifikasi tersebut, kedudukan akuntansi keuangan daerah (provinsi, kabupaten, atau kota) dalam akuntansi dapat digambarkan seperti gambar di bawah ini:

Gambar 2.1:
Kedudukan Akuntansi Keuangan Daerah Berdasarkan Entitas Pelapor

(Sumber: Halim dan Kusufi, 2013)

Akuntansi keuangan daerah adalah proses pengidentifikasian, pengukuran, pencatatan, dan pelaporan transaksi ekonomi (keuangan) dari entitas pemerintah daerah (kabupaten, kota, atau provinsi) yang dijadikan sebagai informasi dalam rangka pengambilan keputusan ekonomi oleh pihak-pihak eksternal entitas pemerintah daerah (kabupaten, kota, atau provinsi) yang memerlukan (Halim dan Kusufi, 2013:43). Pihak-pihak eksternal entitas pemerintah daerah yang memerlukan informasi yang dihasilkan oleh akuntansi keuangan daerah tersebut antara lain adalah Dewan Perwakilan Rakyat Daerah (DPRD), Badan Pengawas

Keuangan (BPK), Badan Pengawasan Keuangan dan Pembangunan (BPKP), investor, kreditur, donatur, analis ekonomi dan pemerhati pemerintah daerah, pemerintah daerah lainnya dan pemerintah pusat, yang seluruhnya berada dalam lingkungan akuntansi keuangan daerah.

Dalam konteks akuntansi keuangan daerah terdapat Sistem Akuntansi Pemerintahan Daerah. Konsep sistem akuntansi pemerintahan daerah ini pun sejalan dengan konsep sistem akuntansi dan sistem akuntansi pemerintahan dalam SAP. Hal ini termuat dalam Pasal 1 ayat (11) Peraturan Pemerintah Nomor 71 Tahun 2010 menyebutkan bahwa Sistem Akuntansi Pemerintahan Daerah adalah rangkaian sistematis dari prosedur, penyelenggara, peralatan, dan elemen lain untuk untuk mewujudkan fungsi akuntansi sejak analisis transaksi sampai dengan pelaporan keuangan di lingkungan organisasi pemerintah.

Sistem akuntansi keuangan daerah adalah sistem akuntansi yang meliputi proses pencatatan, penggolongan, penafsiran, peringkasan transaksi atau kejadian keuangan serta pelaporan keuangan dalam rangka pelaksanaan APBD (Saputra, 2014). Menurut Halim dan Kusufi (2013:56) sistem akuntansi pemerintahan daerah adalah rangkaian sistematis dari prosedur, penyelenggaraan, peralatan, dan elemen lain untuk mewujudkan fungsi akuntansi sejak analisis transaksi sampai dengan pelaporan keuangan di lingkungan organisasi pemerintah daerah. Sedangkan definisi sistem akuntansi keuangan daerah menurut peraturan yang lama (Kepmendagri Nomor 29 Tahun 2002) yaitu sistem akuntansi yang meliputi proses pencatatan, penggolongan, penafsiran, peringkasan dan transaksi atau kejadian keuangan serta pelaporan keuangannya dalam rangka pelaksanaan APBD, dilaksanakan sesuai dengan prinsip-prinsip akuntansi yang berterima umum.

Sementara itu, dalam Peraturan Menteri dalam Negeri No. 59 tahun 2007 pasal 232 juncto, sistem akuntansi keuangan daerah didefinisikan sebagai:
“serangkaian prosedur mulai dari proses pengumpulan data, pencatatan, pengikhtisaran, sampai dengan pelaporan keuangan dalam rangka pertanggungjawaban pelaksanaan APBD yang dapat dilakukan secara manual atau menggunakan aplikasi komputer.”

Dari pengertian diatas dapat ditarik kesimpulan bahwa sistem akuntansi keuangan daerah merupakan serangkaian prosedur yang saling berhubungan yang disusun sesuai dengan suatu skema yang menyeluruh yang ditinjau untuk menghasilkan informasi dalam bentuk laporan keuangan yang akan digunakan oleh pihak intern dan pihak ekstern pemerintah daerah untuk mengambil keputusan ekonomi.

Dalam Peraturan Pemerintah No. 71 Tahun 2010 dijelaskan bahwa Sistem Akuntansi Pemerintahan pada Pemerintah Pusat diatur dengan Peraturan Menteri Keuangan yang mengacu pada pedoman umum Sistem Akuntansi Pemerintahan. Sedangkan Sistem Akuntansi Pemerintahan pada pemerintahan daerah diatur dengan peraturan gubernur/bupati/walikota yang mengacu pada pedoman umum Sistem Akuntansi Pemerintahan. Sistem akuntansi pemerintahan daerah disusun dengan berpedoman pada prinsip pengendalian internal sesuai dengan peraturan pemerintah yang mengatur tentang pengendalian internal dan peraturan pemerintah tentang standar akuntansi pemerintahan (Permadi, 2013).

Pengaturan bidang akuntansi dan pelaporan dilakukan dalam rangka untuk menguatkan pilar akuntabilitas dan transparansi. Dalam rangka pengelolaan keuangan daerah yang akuntabel dan transparan, pemerintah daerah wajib menyampaikan pertanggungjawaban berupa (Renyowijoyo, 2010):

- a. Laporan Realisasi Anggaran,
- b. Neraca,

- c. Laporan Arus Kas, dan
- d. Catatan atas Laporan Keuangan.

Sistem akuntansi pemerintahan daerah dilaksanakan oleh Satuan Kerja Pengelola Keuangan Daerah (SKPKD) selaku Pejabat Pengelola Keuangan Daerah (PPKD) dan dilaksanakan oleh Satuan Kerja Perangkat Daerah (SKPD) selaku pejabat pengguna anggaran/barang daerah di bawah koordinasi Sekretaris Daerah. Pemisahan ini memberikan kejelasan dalam pembagian wewenang dan tanggung jawab terlaksananya *checks and balances* dan mendorong profesionalisme.

Serangkaian prosedur pencatatan pada akuntansi pemerintahan menurut PP No.71/2010 terbagi ke dalam enam bagian yaitu pendapatan, belanja, pembiayaan, aset, kewajiban, dan ekuitas dana.

1) Prosedur pencatatan akuntansi pendapatan

Transaksi pendapatan pada Pejabat Pengolahan Keuangan Daerah (PPKD) dicatat oleh fungsi akuntansi PPKD. Transaksi ini dicatat harian pada saat kas diterima oleh kas daerah atau pada saat menerima bukti transfer dari pihak ketiga. Akuntansi pendapatan ini juga dilaksanakan berdasarkan asas bruto.

2) Prosedur pencatatan akuntansi belanja

Transaksi belanja pada Pejabat Pengolahan Keuangan Daerah (PPKD) dicatat oleh fungsi akuntansi PPKD. Transaksi ini dicatat saat pengesahan SPJ bila menggunakan SP2D UP/GU/TU atau pada saat menerima SP2D LS

bila menggunakan LS. Akuntansi belanja dilaksanakan berdasarkan asas bruto. Untuk transaksi belanja modal pencatatan dilakukan secara *corollary*, yaitu dicatat dengan dua jurnal.

3) Prosedur Pencatatan Akuntansi Pembiayaan

Transaksi penerimaan pembiayaan dicatat dengan menggunakan asas bruto, dan diakui pada saat diterima pada rekening kas daerah. Sedangkan transaksi pengeluaran pembiayaan diakui pada saat dikeluarkan dari rekening kas daerah.

4) Prosedur Pencatatan Akuntansi Aset

Prosedur pencatatan aset pada akuntansi Pejabat Pengolahan Keuangan Daerah (PPKD) lebih kepada pencatatan atas pengakuan aset yang muncul dari transaksi pembiayaan yang dilakukan oleh pemerintah daerah. Berdasarkan bukti yang ada fungsi akuntansi PPKD membuat bukti memorial yang memuat informasi tentang jenis/nama aset, kode rekening terkait, nilai aset, dan tanggal transaksi. Bukti memorial tersebut akan dipakai sebagai dasar pencatatan jurnal awal oleh fungsi akuntansi PPKD.

5) Prosedur Pencatatan Akuntansi Kewajiban

Prosedur pencatatan kewajiban pada akuntansi Pejabat Pengolahan Keuangan Daerah (PPKD) lebih kepada pencatatan atas pengakuan kewajiban yang muncul dari transaksi pembiayaan yang dilakukan oleh pemerintah daerah, pengakuan atas bagian lancar utang jangka panjang dan pencadangan atas utang jangka pendek. Berdasarkan bukti yang ada fungsi

akuntansi PPKD membuat memorial yang memuat informasi tentang sejenis/nama kewajiban, kode rekening terkait, nilai kewajiban, dan tanggal transaksi. Bukti memorial tersebut akan dipakai sebagai dasar pencatatan jurnal oleh fungsi PPKD.

6) Prosedur Pencatatan Akuntansi Ekuitas Dana

Prosedur pencatatan ekuitas dana pada akuntansi Pejabat Pengelolaan Keuangan Daerah (PPKD) merupakan pencatatan atas pengakuan ekuitas dana yang muncul dari transaksi investasi jangka panjang, kewajiban jangka panjang beserta reklasifikasinya dan dana cadangan yang dilakukan oleh pemda.

Karena akuntansi pemerintahan/keuangan daerah merupakan salah satu jenis akuntansi, maka di dalam akuntansi keuangan daerah juga terdapat proses pengidentifikasian, pengukuran, pencatatan, dan pelaporan transaksi-transaksi ekonomi yang terjadi di pemerintah daerah. Sebelum era reformasi keuangan daerah, pengertian pencatatan dalam akuntansi keuangan daerah selama ini adalah pembukuan. Padahal menurut akuntansi pengertian demikian tidaklah tepat. Hal ini disebabkan karena akuntansi menggunakan sistem pencatatan.

Menurut Halim dan Kusufi (2013:45) ada beberapa macam sistem pencatatan yang digunakan, yaitu:

1. *Single Entry*

Sistem pencatatan single entry sering disebut juga dengan sistem tata buku tunggal atau tata buku saja. Dalam sistem ini, pencatatan transaksi ekonomi dilakukan dengan mencatatnya satu kali. Transaksi yang berakibat

bertambahnya kas akan dicatat pada sisi Penerimaan dan transaksi yang berakibat berkurangnya kas akan dicatat pada sisi Pengeluaran.

2. *Double Entry*

Sistem pencatatan double entry sering disebut juga dengan sistem tata buku berpasangan. Menurut sistem ini, pada dasarnya suatu transaksi ekonomi akan dicatat dua kali (*double*= berpasangan/ganda, *entry* = pencatatan). Pencatatan dengan sistem ini disebut dengan istilah menjurnal. Dalam pencatatan tersebut ada sisi Debit dan Kredit. Sisi Debit ada disebelah Kiri sedangkan sisi Kredit ada di sebelah Kanan. Dalam melakukan pencatatan tersebut, setiap pencatatan harus menjaga keseimbangan persamaan dasar akuntansi. Persamaan dasar akuntansi merupakan alat bantu untuk memahami sistem pencatatan ini. Persamaan dasar akuntansi tersebut berbentuk sebagai berikut: $\text{aset} + \text{beban} = \text{utang} + \text{ekuitas} + \text{pendapatan}$. Suatu transaksi yang berakibat bertambahnya aset akan dicatat pada sisi debit sedangkan yang berakibat berkurangnya aset akan dicatat pada sisi kredit. Hal yang sama dilakukan untuk beban. Hal yang sebaliknya dilakukan untuk utang, ekuitas, dan pendapatan. Apabila suatu transaksi mengakibatkan bertambahnya utang, maka pencatatan akan dilakukan pada sisi kredit, sedangkan jika mengakibatkan berkurangnya utang, maka pencatatan dilakukan pada sisi debit. Hal serupa ini dilakukan untuk ekuitas dan pendapatan.

3. *Triple Entry*

Sistem pencatatan triple entry adalah pelaksanaan pencatatan dengan menggunakan sistem pencatatan *double entry*, ditambah dengan pencatatan pada buku anggaran. Jadi, sementara sistem pencatatan *double entry* dijalankan, satuan pemegang kas pada satuan kerja maupun pada bagian

keuangan atau badan/biro pengelola kekayaan daerah juga mencatat transaksi tersebut pada buku anggaran, sehingga pencatatan tersebut akan berefek pada sisa anggaran.

Menurut Halim dan Kusufi (2013:54) ada beberapa macam dasar akuntansi yaitu:

1. Basis Kas (*Cash Basis*)

Merupakan basis akuntansi yang paling sederhana. Menurut basis ini transaksi diakui/dicatat apabila menimbulkan perubahan atau berakibat pada kas, yaitu menaikkan atau menurunkan kas. Menetapkan bahwa pengakuan/pencatatan transaksi ekonomi hanya dilakukan apabila transaksi belum menimbulkan perubahan pada kas. Apabila suatu transaksi belum menimbulkan perubahan pada kas, maka transaksi tersebut tidak dicatat.

2. Basis Akrual (*Accrual Basis*)

Basis akrual adalah dasar akuntansi yang mengakui transaksi dan peristiwa lainnya pada saat transaksi dan peristiwa itu terjadi (dan bukan hanya pada saat kas atau setara kas diterima atau dibayar). Oleh karena itu, transaksi-transaksi dan peristiwa-peristiwa dicatat dalam catatan akuntansi dan diakui dalam laporan keuangan pada periode terjadinya.

3. Basis Kas Modifikasian (*Modified Cash Basis*)

Menurut butir (12) dan (13) lampiran XXIX (tentang kebijakan akuntansi) Kepmendagri Nomor 29 Tahun 2002 disebutkan bahwa : (12) basis/dasar kas modifikasian merupakan kombinasi dasar akrual (13) Transaksi penerimaan kas atau pengeluaran kas dibukukan (dicatat atau dijurnal) pada saat uang diterima atau dibayar (dasar kas). Pada akhir periode dilakukan penyesuaian untuk mengakui transaksi dan kejadian dalam periode berjalan meskipun

penerimaan atau pengeluaran kas dari transaksi dan kejadian dimaksud belum terealisasi. Jadi, penerapan basis akuntansi ini menuntut Satuan Pemegang Kas mencatat transaksi dengan basis kas selama tahun anggaran dan melakukan penyesuaian pada akhir tahun anggaran berdasarkan basis akrual.

4. Basis Akrual Modifikasian (*Modified Accual Basis*)

Basis akrual modifikasian mencatat transaksi dengan menggunakan basis kas untuk transaksi-transaksi tertentu dan menggunakan basis akrual untuk sebagian besar transaksi.

Penerapan sistem akuntansi keuangan daerah merupakan pelaksanaan kandungan sistem akuntansi keuangan daerah yang terdapat dalam Peraturan Menteri dalam Negeri No. 5 Tahun 2007 sebagai pedoman bagi pemerintah daerah mulai dari pencatatan, pengklasifikasian, pengikhtisaran, sampai kepada menyusun dan menyajikan laporan keuangan.

G. Laporan Keuangan Pemerintah Daerah (LKPD)

Laporan keuangan merupakan bentuk pertanggungjawaban atas kepengurusan sumber daya ekonomi yang dimiliki oleh suatu entitas. Menurut PP No. 71 tahun 2010 pengertian laporan keuangan adalah laporan yang terstruktur mengenai posisi keuangan dan transaksi-transaksi yang dilakukan oleh suatu entitas pelaporan. Laporan keuangan disusun untuk menyediakan informasi yang relevan mengenai posisi keuangan dan seluruh transaksi yang dilakukan oleh suatu entitas pelaporan selama satu periode pelaporan. Laporan keuangan terutama digunakan untuk mengetahui nilai sumber daya ekonomi yang dimanfaatkan untuk melaksanakan kegiatan operasional pemerintahan, menilai

kondisi keuangan, mengevaluasi efektivitas dan efisiensi suatu entitas pelaporan, dan membantu menentukan ketaatannya terhadap peraturan perundang-undangan.

Berdasarkan pada PP No. 71 tahun 2010 setiap entitas pelaporan mempunyai kewajiban untuk melaporkan upaya-upaya yang telah dilakukan serta hasil yang dicapai dalam pelaksanaan kegiatan secara sistematis dan terstruktur pada suatu periode pelaporan untuk kepentingan:

a. Akuntabilitas

Mempertanggungjawabkan pengelolaan sumber daya serta pelaksanaan kebijakan yang dipercayakan kepada entitas pelaporan dalam mencapai tujuan yang telah ditetapkan secara periodik.

b. Manajemen

Membantu para pengguna untuk mengevaluasi pelaksanaan kegiatan suatu entitas pelaporan dalam periode pelaporan sehingga memudahkan fungsi perencanaan, pengelolaan dan pengendalian atas seluruh aset, kewajiban, dan ekuitas pemerintah untuk kepentingan masyarakat.

c. Transparansi

Memberikan informasi keuangan yang terbuka dan jujur kepada masyarakat berdasarkan pertimbangan bahwa masyarakat memiliki hak untuk mengetahui secara terbuka dan menyeluruh atas pertanggungjawaban pemerintah dalam pengelolaan sumber daya yang dipercayakan kepadanya dan ketaatannya pada peraturan perundang-undangan.

d. Keseimbangan Antargenerasi (*intergenerational equity*)

Membantu para pengguna dalam mengetahui kecukupan penerimaan pemerintah pada periode pelaporan untuk membiayai seluruh pengeluaran yang

dialokasikan dan apakah generasi yang akan datang diasumsikan akan ikut menanggung beban pengeluaran tersebut.

e. Evaluasi Kinerja

Mengevaluasi kinerja entitas pelaporan, terutama dalam penggunaan sumber daya ekonomi yang dikelola pemerintah untuk mencapai kinerja yang direncanakan.

Entitas pelaporan adalah unit pemerintahan yang terdiri dari satu atau lebih entitas akuntansi yang menurut ketentuan peraturan perundang-undangan wajib menyampaikan laporan pertanggungjawaban berupa laporan keuangan, yang terdiri dari pemerintah pusat, pemerintah daerah dan satuan organisasi di lingkungan pemerintah pusat/daerah atau organisasi lainnya, menurut peraturan perundang-undangan satuan organisasi dimaksud wajib menyajikan laporan keuangan. Laporan Keuangan Pemerintah Daerah (LKPD) disusun berdasarkan laporan keuangan yang dibuat oleh seluruh SKPD (Satuan Kerja Perangkat Daerah).

Mengacu pada Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah (PPKD), laporan keuangan SKPD yang telah disusun oleh Pejabat Penatausahaan Keuangan Satuan Kerja Perangkat Daerah (PPK-SKPD) selanjutnya disampaikan kepada Pejabat Pengelola Keuangan Daerah (PPKD) sebagai dasar penyusunan Laporan Keuangan Pemerintah Daerah. Laporan keuangan SKPD disampaikan kepada kepala daerah melalui PPKD paling lambat dua bulan setelah akhir tahun anggaran/periode akuntansi berakhir.

Laporan Keuangan SKPD terdiri atas tiga laporan, yaitu Laporan Realisasi Anggaran, Neraca dan Catatan Atas Laporan Keuangan. Untuk menjamin

tercapainya akuntabilitas, laporan keuangan SKPD yang disampaikan dilampiri dengan surat pernyataan kepala SKPD. Surat pernyataan kepala SKPD berisi pernyataan bahwa laporan keuangan SKPD menjadi tanggung jawabnya dan telah diselenggarakan berdasarkan sistem pengendalian intern yang memadai dan standar akuntansi pemerintahan sesuai dengan peraturan perundang-undangan.

Laporan Keuangan Pemerintah Daerah (LKPD) pada prinsipnya merupakan hasil gabungan atau konsolidasi dari laporan keuangan SKPD (Haryanto dkk, 2007). LKPD disusun oleh Pejabat Pengelola Keuangan Daerah (PPKD). Proses penyusunan LKPD paling lambat tiga bulan setelah berakhirnya tahun anggaran bersangkutan. LKPD disusun dalam rangka memenuhi pertanggungjawaban pelaksanaan APBD (Haryanto dkk, 2007).

Penyusunan dan penyajian LKPD dilakukan sesuai dengan peraturan pemerintah yang mengatur tentang standar akuntansi pemerintahan. Penyajian Laporan Keuangan Pemerintah Daerah dilampiri dengan ikhtisar realisasi kinerja dan laporan keuangan BUMD/perusahaan daerah. Laporan keuangan pemerintah daerah disampaikan kepada Badan Pemeriksa Keuangan (BPK) untuk dilakukan pemeriksaan. LKPD yang telah diaudit BPK, selanjutnya disampaikan ke DPRD untuk dibahas dan ditetapkan dengan peraturan daerah (perda) tentang pertanggungjawaban pelaksanaan APBD.

Halim dan Kusufi (2013:37) membagi tujuan penyajian laporan keuangan oleh pemerintah daerah menjadi dua, yaitu tujuan umum dan tujuan khusus.

Tujuan umum terdiri dari:

1. Untuk memberikan informasi yang digunakan dalam pembuatan keputusan ekonomi, sosial, dan politik serta sebagai bukti pertanggungjawaban (*accountability*) dan pengelolaan (*stewardship*);

2. Untuk memberikan informasi yang digunakan untuk mengevaluasi kinerja manajerial dan organisasional.

Sedangkan tujuan khusus pelaporan keuangan pemerintah daerah adalah:

1. Memberikan informasi keuangan untuk menentukan dan memprediksi aliran kas, saldo neraca, dan kebutuhan sumber daya finansial jangka pendek unit pemerintah;
2. Memberikan informasi keuangan untuk menentukan dan memprediksi kondisi ekonomi suatu unit pemerintahan dan perubahan-perubahan yang terjadi di dalamnya;
3. Memberikan informasi keuangan untuk memonitor kinerja, kesesuaiannya dengan peraturan perundang-undangan, kontrak yang telah disepakati, dan ketentuan lain yang disyaratkan;
4. Memberikan informasi untuk perencanaan dan penganggaran, serta untuk memprediksi pengaruh pemilikan dan pembelanjaan sumber daya ekonomi terhadap pencapaian tujuan operasional;
5. Memberikan informasi untuk mengevaluasi kinerja manajerial dan organisasional:
 - (a) untuk menentukan biaya program, fungsi, dan aktivitas sehingga memudahkan analisis dan melakukan perbandingan dengan kriteria yang telah ditetapkan, membandingkan dengan kinerja unit pemerintah lain;
 - (b) untuk mengevaluasi tingkat ekonomi dan efisiensi operasi, program, aktivitas, dan fungsi tertentu di unit pemerintah;

- (c) untuk mengevaluasi hasil suatu program, aktivitas, dan fungsi serta efektivitas terhadap pencapaian tujuan dan target;
- (d) untuk mengevaluasi tingkat pemerataan (*equity*).

H. Unsur Laporan Keuangan Pemerintah

Berdasarkan Peraturan Pemerintah Nomor 71 tahun 2010 tentang Standar Akuntansi Pemerintahan (SAP), laporan keuangan pemerintah terdiri dari laporan pelaksanaan anggaran (*budgetary reports*), laporan finansial, dan CaLK. Laporan pelaksanaan anggaran terdiri dari LRA dan Laporan Perubahan SAL. Laporan finansial terdiri dari Neraca, LO, LPE, dan LAK. CaLK merupakan laporan yang merinci atau menjelaskan lebih lanjut atas pos-pos laporan pelaksanaan anggaran maupun laporan finansial dan merupakan laporan yang tidak terpisahkan dari laporan pelaksanaan anggaran maupun laporan finansial.

1. Laporan Realisasi Anggaran

Laporan Realisasi Anggaran (LRA) menyajikan ikhtisar sumber, alokasi, dan pemakaian sumber daya keuangan yang dikelola oleh pemerintah pusat/daerah, yang menggambarkan perbandingan antara anggaran dan realisasinya dalam satu periode pelaporan.

Unsur yang dicakup secara langsung oleh Laporan Realisasi Anggaran terdiri dari pendapatan-LRA, belanja, transfer, dan pembiayaan. Masing-masing unsur dapat dijelaskan sebagai berikut:

- a. Pendapatan-LRA adalah penerimaan oleh Bendahara Umum Negara/Bendahara Umum Daerah atau oleh entitas pemerintah lainnya yang menambah Saldo Anggaran Lebih dalam periode tahun anggaran yang

bersangkutan yang menjadi hak pemerintah, dan tidak perlu dibayar kembali oleh pemerintah.

- b. Belanja adalah semua pengeluaran oleh Bendahara Umum Negara/Bendahara Umum Daerah yang mengurangi Saldo Anggaran Lebih dalam periode tahun anggaran bersangkutan yang tidak akan diperoleh pembayarannya kembali oleh pemerintah.
- c. Transfer adalah penerimaan atau pengeluaran uang oleh suatu entitas pelaporan dari/kepada entitas pelaporan lain, termasuk dana perimbangan dan dana bagi hasil.
- d. Pembiayaan (financing) adalah setiap penerimaan/pengeluaran yang tidak berpengaruh pada kekayaan bersih entitas yang perlu dibayar kembali dan/atau akan diterima kembali, baik pada tahun anggaran bersangkutan maupun tahun-tahun anggaran berikutnya, yang dalam penganggaran pemerintah terutama dimaksudkan untuk menutup defisit atau memanfaatkan surplus anggaran.

Penerimaan pembiayaan antara lain dapat berasal dari pinjaman dan hasil divestasi. Pengeluaran pembiayaan antara lain digunakan untuk pembayaran kembali pokok pinjaman, pemberian pinjaman kepada entitas lain, dan penyertaan modal oleh pemerintah.

2. Laporan Perubahan Saldo Anggaran Lebih

Laporan Perubahan Saldo Anggaran Lebih (SAL) menyajikan informasi kenaikan atau penurunan Saldo Anggaran Lebih tahun pelaporan dibandingkan dengan tahun sebelumnya.

3. Neraca

Neraca menggambarkan posisi keuangan suatu entitas pelaporan mengenai aset, kewajiban, dan ekuitas pada tanggal tertentu. Unsur yang dicakup oleh

neraca terdiri dari aset, kewajiban, dan ekuitas. Masing-masing unsur dapat dijelaskan sebagai berikut:

- a. Aset adalah sumber daya ekonomi yang dikuasai dan/atau dimiliki oleh pemerintah sebagai akibat dari peristiwa masa lalu dan dari mana manfaat ekonomi dan/atau sosial di masa depan diharapkan dapat diperoleh, baik oleh pemerintah maupun masyarakat, serta dapat diukur dalam satuan uang, termasuk sumber daya nonkeuangan yang diperlukan untuk penyediaan jasa bagi masyarakat umum dan sumber-sumber daya yang dipelihara karena alasan sejarah dan budaya.

Manfaat ekonomi masa depan yang terwujud dalam aset adalah potensi aset tersebut untuk memberikan sumbangan, baik langsung maupun tidak langsung, bagi kegiatan operasional pemerintah, berupa aliran pendapatan atau penghematan belanja bagi pemerintah.

Aset diklasifikasikan ke dalam aset lancar dan nonlancar. Suatu aset diklasifikasikan sebagai aset lancar jika diharapkan segera untuk dapat direalisasikan atau dimiliki untuk dipakai atau dijual dalam waktu 12 (dua belas) bulan sejak tanggal pelaporan. Aset yang tidak dapat dimasukkan dalam kriteria tersebut diklasifikasikan sebagai aset nonlancar.

Aset lancar meliputi kas dan setara kas, investasi jangka pendek, piutang, dan persediaan. Aset nonlancar mencakup aset yang bersifat jangka panjang, dan aset tak berwujud yang digunakan baik langsung maupun tidak langsung untuk kegiatan pemerintah atau yang digunakan masyarakat umum. Aset nonlancar diklasifikasikan menjadi investasi jangka panjang, aset tetap, dana cadangan, dan aset lainnya.

Investasi jangka panjang merupakan investasi yang diadakan dengan maksud untuk mendapatkan manfaat ekonomi dan manfaat sosial dalam jangka waktu lebih dari satu periode akuntansi. Investasi jangka panjang meliputi investasi nonpermanen dan permanen. Investasi nonpermanen antara lain investasi dalam Surat Utang Negara, penyertaan modal dalam proyek pembangunan, dan investasi nonpermanen lainnya. Investasi permanen antara lain penyertaan modal pemerintah dan investasi permanen lainnya.

Aset tetap meliputi tanah, peralatan dan mesin, gedung dan bangunan, jalan, irigasi, dan jaringan, aset tetap lainnya, dan konstruksi dalam pengerjaan.

Aset nonlancar lainnya diklasifikasikan sebagai aset lainnya. Termasuk dalam aset lainnya adalah aset tak berwujud dan aset kerja sama (kemitraan).

- b. Kewajiban adalah utang yang timbul dari peristiwa masa lalu yang penyelesaiannya mengakibatkan aliran keluar sumber daya ekonomi pemerintah.

Karakteristik esensial kewajiban adalah bahwa pemerintah mempunyai kewajiban masa kini yang dalam penyelesaiannya mengakibatkan pengorbanan sumber daya ekonomi di masa yang akan datang. Kewajiban umumnya timbul karena konsekuensi pelaksanaan tugas atau tanggungjawab untuk bertindak di masa lalu. Dalam konteks pemerintahan, kewajiban muncul antara lain karena penggunaan sumber pembiayaan pinjaman dari masyarakat, lembaga keuangan, entitas pemerintah lain, atau lembaga internasional. Kewajiban pemerintah juga terjadi karena perikatan dengan pegawai yang bekerja pada pemerintah atau dengan pemberi jasa lainnya.

Setiap kewajiban dapat dipaksakan menurut hukum sebagai konsekuensi dari kontrak yang mengikat atau peraturan perundang-undangan. Kewajiban

dikelompokkan kedalam kewajiban jangka pendek dan kewajiban jangka panjang. Kewajiban jangka pendek merupakan kelompok kewajiban yang diselesaikan dalam waktu kurang dari dua belas bulan setelah tanggal pelaporan. Kewajiban jangka panjang adalah kelompok kewajiban yang penyelesaiannya dilakukan setelah 12 (dua belas) bulan sejak tanggal pelaporan.

- c. Ekuitas adalah kekayaan bersih pemerintah yang merupakan selisih antara aset dan kewajiban pemerintah.

Ekuitas adalah kekayaan bersih pemerintah yang merupakan selisih antara aset dan kewajiban pemerintah pada tanggal laporan. Saldo ekuitas di Neraca berasal dari saldo akhir ekuitas pada Laporan Perubahan Ekuitas.

4. Laporan Operasional

Laporan Operasional menyajikan ikhtisar sumber daya ekonomi yang menambah ekuitas dan penggunaannya yang dikelola oleh pemerintah pusat/daerah untuk kegiatan penyelenggaraan pemerintahan dalam satu periode pelaporan. Unsur yang dicakup secara langsung dalam Laporan Operasional terdiri dari pendapatan-LO, beban, transfer, dan pos-pos luar biasa. Masing-masing unsur dapat dijelaskan sebagai berikut:

- a. Pendapatan-LO adalah hak pemerintah yang diakui sebagai penambah nilai kekayaan bersih.
- b. Beban adalah kewajiban pemerintah yang diakui sebagai pengurang nilai kekayaan bersih.
- c. Transfer adalah hak penerimaan atau kewajiban pengeluaran uang dari/oleh suatu entitas pelaporan dari/kepada entitas pelaporan lain, termasuk dana perimbangan dan dana bagi hasil

d. Pos Luar Biasa adalah pendapatan luar biasa atau beban luar biasa yang terjadi karena kejadian atau transaksi yang bukan merupakan operasi biasa, tidak diharapkan sering atau rutin terjadi, dan berada di luar kendali atau pengaruh entitas bersangkutan.

5. Laporan Arus Kas

Laporan Arus Kas menyajikan informasi kas sehubungan dengan aktivitas operasi, investasi, pendanaan, dan transitoris yang menggambarkan saldo awal, penerimaan, pengeluaran, dan saldo akhir kas pemerintah pusat/daerah selama periode tertentu.

Unsur yang dicakup dalam Laporan Arus Kas terdiri dari penerimaan dan pengeluaran kas, yang masing-masing dapat dijelaskan sebagai berikut:

- a. Penerimaan kas adalah semua aliran kas yang masuk ke Bendahara Umum Negara/Daerah.
- b. Pengeluaran kas adalah semua aliran kas yang keluar dari Bendahara Umum Negara/Daerah.

6. Laporan Perubahan Ekuitas

Laporan Perubahan Ekuitas menyajikan informasi kenaikan atau penurunan ekuitas tahun pelaporan dibandingkan dengan tahun sebelumnya.

7. Catatan Atas Laporan Keuangan

Catatan atas Laporan Keuangan meliputi penjelasan naratif atau rincian dari angka yang tertera dalam Laporan Realisasi Anggaran, Laporan Perubahan SAL, Laporan Operasional, Laporan Perubahan Ekuitas, Neraca, dan Laporan Arus Kas. Catatan atas Laporan Keuangan juga mencakup informasi tentang kebijakan akuntansi yang dipergunakan oleh entitas pelaporan dan informasi lain yang diharuskan dan dianjurkan untuk diungkapkan di dalam Standar Akuntansi

Pemerintahan serta ungkapan-ungkapan yang diperlukan untuk menghasilkan penyajian laporan keuangan secara wajar.

Catatan atas Laporan Keuangan mengungkapkan/ menyajikan/ menyediakan hal-hal sebagai berikut:

- a. Mengungkapkan informasi Umum tentang Entitas Pelaporan dan Entitas Akuntansi;
- b. Menyajikan informasi tentang kebijakan fiskal/keuangan dan ekonomi makro;
- c. Menyajikan ikhtisar pencapaian target keuangan selama tahun pelaporan berikut kendala dan hambatan yang dihadapi dalam pencapaian target;
- d. Menyajikan informasi tentang dasar penyusunan laporan keuangan dan kebijakan-kebijakan akuntansi yang dipilih untuk diterapkan atas transaksi-transaksi dan kejadian-kejadian penting lainnya;
- e. Menyajikan rincian dan penjelasan masing-masing pos yang disajikan pada lembar muka laporan keuangan;
- f. Mengungkapkan informasi yang diharuskan oleh Pernyataan Standar Akuntansi Pemerintahan yang belum disajikan dalam lembar muka laporan keuangan;
- g. Menyediakan informasi lainnya yang diperlukan untuk penyajian yang wajar, yang tidak disajikan dalam lembar muka laporan keuangan;

I. Pemanfaatan Teknologi Informasi

Pemanfaatan teknologi Informasi tidak hanya pada sektor bisnis, tetapi pada sektor publik khususnya dalam memberikan pelayanan kepada masyarakat mutlak harus diutuhkan. Sebagai contoh pengajuan perijinan, pembuatan kartu tanda penduduk (KTP), pembuatan surat ijin mengemudi (SIM) maupun informasi

profil daerah. Seperti halnya perusahaan, pemerintah menghadapi masalah dalam penerapan teknologi informasi.

Terdapat dual hal mendasar dalam pemanfaatan teknologi informasi, sebagai berikut:

a. Komponen Teknologi Informasi

Teknologi informasi meliputi computer (*mainframe, mini, micro*), perangkat lunak (*software*), *database*, jaringan (*internet, intranet*), *electronic commerce*, dan jenis lainnya yang berhubungan dengan teknologi (Wilkinson *et al.*, 2000 dalam Arfianti, 2011). Pemanfaatan teknologi informasi mencakup adanya (Winidyaningrum dan Rahmawati, 2013) :

1. Pengolahan data, pengolahan informasi, sistem manajemen dan proses kerja secara elektronik, dan
2. Pemanfaatan kemajuan teknologi informasi agar pelayanan publik dapat diakses secara mudah dan murah oleh masyarakat.

Teknologi informasi selain sebagai teknologi komputer (*hardware* dan *software*) untuk pemrosesan dan penyimpanan informasi, juga berfungsi sebagai teknologi komunikasi untuk penyebaran informasi. Komputer sebagai salah satu komponen dari teknologi informasi merupakan alat yang bisa melipatgandakan kemampuan yang dimiliki manusia dan komputer juga bisa mengerjakan sesuatu yang manusia mungkin tidak mampu melakukannya. Pengolahan data menjadi suatu informasi dengan bantuan komputer jelas akan lebih meningkatkan nilai dari informasi yang dihasilkan (Wahana Komputer, 2003).

Dalam hubungannya dengan sistem informasi akuntansi, komputer akan meningkatkan kapabilitas sistem. Ketika komputer dan komponen-komponen yang berhubungan dengan teknologi informasi diintegrasikan ke dalam suatu

sistem informasi akuntansi, tidak ada aktivitas umum yang ditambah atau dikurangi. Sistem informasi akuntansi masih mengumpulkan, memproses, dan menyimpan data. Sistem masih memasukkan pengendalian-pengendalian atas keakurasian data. Sistem juga menghasilkan laporan-laporan dan informasi lainnya. Hanya saja pengkomputerisasian sistem informasi akuntansi sering kali mengubah karakter aktivitas. Data mungkin dikumpulkan dengan peralatan khusus. Catatan akuntansi menggunakan lebih sedikit kertas. Kebanyakan, jika tidak semuanya, tahapan-tahapan pemrosesan dilakukan secara otomatis. Output lebih rapi, dalam bentuk yang lebih bervariasi, dan lebih banyak. Yang lebih penting dari semua perubahan ini adalah peningkatan dalam hal (Wilkinson *et al.*, 2010 dalam Trisaputra, 2013):

1. pemrosesan transaksi dan data lainnya lebih cepat,
2. keakurasian dalam perhitungan dan perbandingan lebih besar,
3. kos pemrosesan masing-masing transaksi lebih rendah,
4. penyiapan laporan dan *output* lainnya lebih tepat waktu,
5. tempat penyimpanan data lebih ringkas dengan aksesibilitas lebih tinggi ketika dibutuhkan,
6. pilihan pemasukan data dan penyediaan *output* lebih luas/banyak, dan
7. produktivitas lebih tinggi bagi karyawan dan manager yang belajar untuk menggunakan komputer secara efektif dalam tanggung jawab rutin dan pembuatan keputusan.

Sedangkan kelemahannya, sistem komputer cenderung kurang fleksibel dan tidak dapat cepat beradaptasi jika ada perubahan sistem, perencanaan dan pembuatan sistem terkomputerisasi memakan waktu lebih lama, biaya pemasangan instalasi tinggi, butuh kontrol yang lebih baik, jika ada bagian

hardware yang tidak bekerja dapat melumpuhkan sistem, komputer tidak dapat mendeteksi penyebab kesalahan, hilangnya jejak audit, komputer peka terhadap pengaruh lingkungan, data yang disimpan mudah rusak.

b. Tingkat Integrasi Teknologi Informasi

Integrasi adalah merupakan suatu upaya untuk melakukan penggabungan dua atau lebih elemen guna menghasilkan inovasi baru. Dengan kata lain bahwa mengintegrasikan teknologi informasi adalah suatu upaya untuk menggabungkan teknologi informasi dalam melaksanakan tugas-tugas dengan menggunakan strategi baru (Trisaputra, 2013). Menurut Jurnal dan Supomo (2002) dalam Trisaputra (2013), pemanfaatan teknologi informasi adalah tingkat integrasi teknologi informasi pada pelaksanaan tugas-tugas akuntansi yang terdiri dari:

1. Bagian akuntansi/keuangan memiliki komputer yang cukup untuk melaksanakan tugas
2. Jaringan internet telah terpasang di unit kerja
3. Jaringan komputer telah dimanfaatkan sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan
4. Proses akuntansi sejak awal transaksi hingga pembuatan laporan keuangan dilakukan secara komputerisasi
5. Pengolahan data transaksi keuangan menggunakan *software* yang sesuai dengan peraturan perundang-undangan
6. Laporan akuntansi dan manajerial dihasilkan dari sistem yang terintegrasi
7. Adanya jadwal pemeliharaan peralatan secara teratur
8. Peralatan yang usang atau rusak di data dan diperbaiki tepat pada waktunya

J. Akuntabilitas

Akuntabilitas secara bahasa dapat diartikan sebagai pertanggungjawaban. Secara umum, dalam setiap pengelolaan anggaran selalu dikaitkan dengan akuntabilitas publik. Hal ini dapat dilihat dari definisi akuntabilitas yang merupakan hal yang penting untuk menjamin efisiensi dan efektivitas. Keterkaitan atau pentingnya akuntabilitas dalam pengelolaan anggaran dapat dilihat dari seberapa baik prosedur hukum yang diikuti untuk membentuk keputusan administrasi publik yang harus dihormati oleh para pegawai sipil dan otoritas publik. Akuntabilitas mencakup eksistensi dari suatu mekanisme yang meyakinkan politisi dan pejabat pemerintahan terhadap aksi perbuatannya dalam penggunaan sumber-sumber publik dan kinerja perilakunya. Akuntabilitas juga berkaitan erat dengan pertanggungjawaban terhadap efektivitas kegiatan dalam pencapaian sasaran atau target kebijakan atau program.

Menurut Mardiasmo (2002), menjelaskan bahwa pengertian akuntabilitas sebagai kewajiban pemegang amanah (pemerintah) untuk memberikan pertanggungjawaban, menyajikan, melaporkan dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggung jawabnya kepada pihak pemberi amanah (masyarakat) yang memiliki hak untuk meminta pertanggungjawaban tersebut. Sedangkan menurut Saputra (2014) akuntabilitas adalah pertanggungjawaban pengelolaan sumber daya serta pelaksanaan kebijakan yang dipercayakan kepada unit organisasi pemerintah dalam rangka pencapaian tujuan yang telah ditetapkan melalui laporan keuangan pemerintah secara priodik. Secara umum Akuntabilitas dipahami sebagai :

1. Kewajiban seseorang/lembaga untuk memberikan laporan yang memuaskan atas tindakan sebagai akibat wewenang yang dimiliki/diterima (*satisfactory report*);
2. Pengukuran tanggung jawab yang diekspresikan dalam nilai uang, unit kekayaan atau dasar lain yang ditentukan sebelumnya (*responsibility*);
3. Kewajiban membuktikan kinerja yang baik, sesuai dengan ketentuan (*hukum, persetujuan atau kebiasaan*).

Dari penjelasan di atas dapat disimpulkan akuntabilitas merupakan suatu upaya untuk memberikan pertanggungjawaban mengenai segala aktivitas dan kinerja yang telah dilakukan oleh suatu entitas kepada pihak-pihak yang berkepentingan.

Akuntabilitas publik terdiri atas dua macam (Anugriani, 2014), yaitu:

1. Akuntabilitas vertikal (*vertical accountability*) adalah pertanggungjawaban atas pengelolaan dana kepada otoritas yang lebih tinggi, misalnya pertanggungjawaban unit-unit kerja (dinas) kepada pemerintah daerah, pertanggungjawaban pemerintah daerah kepada pemerintah pusat, dan pemerintah pusat kepada MPR; dan
2. Akuntabilitas horisontal (*horizontal accountability*) adalah pertanggungjawaban kepada masyarakat luas.

Terwujudnya akuntabilitas merupakan tujuan utama dari reformasi sektor publik. Tuntutan akuntabilitas mengharuskan lembaga-lembaga sektor publik untuk lebih menekankan pada pertanggungjawaban horisontal (*horizontal accountability*), bukan hanya pertanggungjawaban vertikal (*vertical accountability*). Tuntutan yang kemudian muncul adalah perlunya dibuat laporan keuangan eksternal yang dapat menggambarkan kinerja sektor publik.

Menurut Ellwood (1993) dalam Mardiasmo (2002:21), menjelaskan terdapat lima dimensi akuntabilitas yang harus dipenuhi oleh organisasi sektor publik, yaitu:

1. Akuntabilitas Kejujuran dan Akuntabilitas Hukum (*accountability for probity and legality*)

Akuntabilitas kejujuran (*accountability for probity*) terkait dengan penghindaran penyalahgunaan jabatan (*abuse of power*), sedangkan akuntabilitas hukum (*legal accountability*) terkait dengan jaminan adanya kepatuhan terhadap hukum dan peraturan lain yang disyaratkan dalam penggunaan sumber dana publik.

2. Akuntabilitas Proses (*process accountability*)

Akuntabilitas proses terkait dengan apakah prosedur yang digunakan dalam melaksanakan tugas sudah cukup baik dalam hal kecukupan sistem informasi akuntansi, sistem informasi manajemen, dan prosedur administrasi. Akuntabilitas proses termanifestasikan melalui pemberian pelayanan publik yang cepat, responsif, dan murah biaya. Pengawasan dan pemeriksaan terhadap pelaksanaan akuntabilitas proses dapat dilakukan, misalnya dengan memeriksa ada tidaknya *mark up* dan pungutan-pungutan lain di luar yang ditetapkan, serta sumber-sumber inefisiensi dan pemborosan yang menyebabkan mahal biaya pelayanan publik dan kelambanan dalam pelayanan. Pengawasan dan pemeriksaan akuntabilitas proses juga terkait dengan pemeriksaan terhadap proses tender untuk melaksanakan proyek-proyek publik. Yang harus dicermati dalam pemberian kontrak tender adalah apakah proses tender telah dilakukan secara *fair* melalui *Compulsory Competitive Tendering* (CCT), ataukah dilakukan melalui pola Korupsi, Kolusi, dan Nepotisme (KKN).

3. Akuntabilitas Program (*program accountability*)

Akuntabilitas program terkait dengan pertimbangan apakah tujuan yang ditetapkan dapat dicapai atau tidak, dan apakah telah mempertimbangkan alternatif program yang memberikan hasil yang optimal dengan biaya yang minimal.

4. Akuntabilitas Kebijakan (*policy accountability*)

Akuntabilitas kebijakan terkait dengan pertanggungjawaban pemerintah, baik pusat maupun daerah, atas kebijakan-kebijakan yang diambil pemerintah terhadap DPR/DPRD dan masyarakat luas.

5. Akuntabilitas Finansial

Akuntabilitas yang terkait dengan pertanggungjawaban lembaga-lembaga publik untuk menggunakan uang publik (*publik money*) secara ekonomi, efisien, dan efektif, tidak ada pemborosan dan kebocoran dana serta korupsi. Akuntabilitas finansial sangat penting karena pengelolaan keuangan publik akan menjadi perhatian utama masyarakat. Akuntabilitas finansial mengharuskan lembaga-lembaga publik untuk membuat laporan keuangan untuk menggambarkan kinerja finansial organisasi kepada pihak luar.

Akuntabilitas sektor publik tidak bisa melepaskan diri dari pengaruh kecenderungan menguatnya tuntutan akuntabilitas sektor publik tersebut. Akuntansi sektor publik dituntut dapat menjadi alat perencanaan dan pengendalian organisasi sektor publik secara efektif dan efisien, serta memfasilitasi terciptanya akuntabilitas publik.

K. Kajian Pustaka

Sebagai bahan pertimbangan dalam penelitian ini maka berikut beberapa hasil penelitian terdahulu.

Tabel 2.1
Ringkasan Penelitian Terdahulu

No	Peneliti dan Judul Penelitian	Hasil penelitian
1.	Urip Santoso dan Yohanes Jono Pambelum (2008) Judul: <i>“Pengaruh Penerapan Akuntansi Sektor Publik Terhadap Akuntabilitas Kinerja Instansi Pemerintah Dalam Mencegah Fraud”</i>	Secara teoritis Penerapan Akuntansi Sektor Publik dan Pengawasan Terhadap Kualitas Laporan Keuangan Instansi Pemerintah akan berpengaruh terhadap Akuntabilitas Kinerja Instansi Pemerintah baik secara partial maupun secara bersama-sama. Sedangkan secara teoritis Penerapan Akuntansi Sektor Publik, Pengawasan Terhadap Kualitas Laporan Keuangan Instansi Pemerintah, Akuntabilitas Kinerja Instansi Pemerintah akan berpengaruh terhadap Pencegahan Fraud baik secara partial maupun secara bersama-sama.
2.	Indra Kurnia (2013) Judul: <i>“Pengaruh Sistem Akuntansi Keuangan Daerah dan Kualitas Aparatur Pemerintah terhadap Akuntabilitas Keuangan (Studi pada Kantor Inspektorat kabupaten/Kota di Provinsi Sumatera barat) ”</i>	Hasil penelitiannya menyimpulkan: 1. Penerapan sistem akuntansi keuangan daerah berpengaruh signifikan positif terhadap akuntabilitas keuangan daerah Propinsi Sumatera Barat. 2. Kualitas aparatur pemerintah berpengaruh signifikan positif terhadap akuntabilitas keuangan daerah Propinsi Sumatera Barat.
3.	Darwanis dan Shepi Chaerunnisa (2013) Judul: <i>“Akuntabilitas Kinerja Instansi Pemerintah Daerah”</i>	Hasil menyimpulkan: 1. Penerapan akuntansi keuangan daerah, pengawasan kualitas laporan keuangan, dan kejelasan sasaran anggaran secara simultan berpengaruh terhadap akuntabilitas kinerja instansi pemerintahan Aceh. 2. Penerapan akuntansi keuangan daerah berpengaruh secara parsial terhadap akuntabilitas kinerja instansi pemerintahan Aceh. 3. Pengawasan kualitas laporan keuangan berpengaruh secara parsial terhadap akuntabilitas kinerja instansi pemerintah Aceh. 4. Kejelasan sasaran anggaran tidak berpengaruh terhadap akuntabilitas kinerja instansi pemerintah Aceh.

No	Peneliti dan Judul Penelitian	Hasil penelitian
4.	Angga Dwi Permadi (2013) Judul: <i>“Pengaruh Penerapan Sistem Akuntansi Keuangan Pemerintah Daerah terhadap Kualitas Laporan Keuangan Pemerintah Daerah ”</i>	Berdasarkan hasil pengujian didapat nilai koefisien korelasi <i>Rank Spearman</i> sebesar 0,506, nilai koefisien ini menunjukkan bahwa nilai r_s 0,506 memiliki tingkat hubungan yang sedang dimana hasil berada di antara $0,40 < 0,506 < 0,599$. Sedangkan hasil uji perbandingan nilai t_{hitung} didapat nilai t_{hitung} sebesar 2,818 dimana t_{tabel} 2,068, sehingga t_{hitung} 2,818 > 2,068 t_{tabel} . Maka dapat disimpulkan bahwa sistem akuntansi keuangan pemerintahan daerah berpengaruh terhadap kualitas laporan keuangan pemerintah daerah.
5.	Iskandar Saputra (2014) Judul: <i>“Pengaruh Penerapan Sistem Akuntansi Keuangan Daerah, Transparansi Publik dan Aktivitas Pengendalian terhadap Akuntabilitas Keuangan pada SKPD di Pemerintahan Kabupaten Bintang”</i>	Hasil penelitian menyimpulkan bahwa Sistem akuntansi keuangan daerah dan transparansi publik secara parsial tidak berpengaruh signifikan terhadap akuntabilitas keuangan. Pengaruh yang ditunjukkan adalah kurang artinya standar akuntansi keuangan daerah dan transparansi masih kurang atau tidak publik dampak terhadap akuntabilitas keuangan SKPD. Sedangkan aktivitas pengendalian berpengaruh secara signifikan terhadap akuntabilitas keuangan. Namun, secara simultan (bersama-sama) Sistem akuntansi keuangan daerah, Transparansi publik dan Aktivitas Pengendalian berpengaruh terhadap Akuntabilitas Keuangan.
6.	Pujiwara, Herawati, dan Sinarwati (2014) Judul: <i>Pengaruh Pemanfaatan Sistem Informasi Akuntansi Keuangan Daerah dan Pengawasan Keuangan Daerah terhadap Nilai Informasi Pelaporan Keuangan dan Akuntabilitas Pemerintah Daerah (Studi Pada Satuan Kerja Perangkat Daerah di Kabupaten Klungkung)</i>	Hasil penelitian menyimpulkan pemanfaatan sistem informasi akuntansi keuangan daerah berpengaruh positif terhadap akuntabilitas pemerintah daerah, yang berarti bahwa semakin tinggi pemanfaatan sistem informasi akuntansi keuangan daerah maka akuntabilitas pemerintah daerah akan meningkat dan pemanfaatan sistem informasi akuntansi keuangan daerah dan pengawasan keuangan daerah secara bersama-sama berpengaruh terhadap akuntabilitas pemerintah daerah.

L. *Hipotesis*

Hipotesis menyatakan hubungan yang diduga secara logis antara dua variabel atau lebih dalam rumusan proposisi yang dapat diuji secara empiris. Hipotesis adalah jawaban sementara dari masalah atau pertanyaan penelitian yang memerlukan pengujian secara empiris (Indriantoro dan Supomo, 2009).

1. Hubungan Penerapan Sistem Akuntansi Pemerintahan terhadap Akuntabilitas Keuangan Daerah

Akuntabilitas merupakan pertanggungjawaban mengenai integritas keuangan, pengungkapan, dan ketaatan terhadap peraturan perundang-undangan. Sasaran pertanggungjawaban ini adalah laporan keuangan yang disajikan dan peraturan perundang-undangan yang berlaku yang mencakup penerimaan, penyimpanan, dan pengeluaran uang oleh instansi pemerintah (Saputra, 2014).

Akuntabilitas terbentuk dalam sebuah laporan keuangan pemerintah daerah yang terdiri dari laporan realisasi anggaran, neraca, catatan atas laporan keuangan, dan arus kas maka perlu untuk melakukan berbagai kegiatan untuk mendukung pelaksanaan kebijakan tersebut, menunjang pemerintah daerah dalam menghasilkan laporan pertanggungjawaban keuangan daerah maka harus perlu dikembangkan dan disusun sistem akuntansi keuangan daerah yang tepat (Keputusan Menteri Keuangan No 355/KMK07/2001).

Menurut Teori Hafiz (Saputra, 2014) menyebutkan bahwa laporan keuangan pemerintah daerah yang dihasilkan melalui proses akuntansi merupakan bentuk transparansi dan akuntabilitas pengelolaan keuangan publik. Guna dapat menghasilkan laporan keuangan yang semakin baik (tantangan) dibutuhkan tenaga-tenaga akuntansi terampil pada pemerintah

daerah, hal ini dapat dilakukan melalui kegiatan bimbingan teknis akuntansi bagi pegawai pemerintah daerah yang ditugaskan sebagai pengelola keuangan atau melalui rekrutmen pegawai baru yang memiliki kemampuan akuntansi keuangan daerah. Tidak hanya tenaga-tenaga akuntansi terampil tersebut, juga dibutuhkan adanya sistem dan prosedur pembukuan yang memadai dan kebijakan akuntansi sebagai pedoman pegawai dalam mengelola keuangan daerah.

Berdasarkan PP No 71 Tahun 2010 disebutkan bahwa sistem akuntansi pemerintahan merupakan rangkaian sistematis dari prosedur, penyelenggara, peralatan, dan elemen lain untuk mewujudkan fungsi akuntansi sejak analisis transaksi sampai dengan pelaporan keuangan di lingkungan organisasi pemerintah. Laporan keuangan itu pada akhirnya dapat menjadi suatu informasi untuk mengukur dan menilai kinerja pemerintah daerah.

Hasil penelitian yang mendukung tentang pengaruh penerapan sistem akuntansi pemerintahan daerah terhadap akuntabilitas keuangan daerah dilakukan oleh Kurnia (2013) di Provinsi Sumatera Barat yang berhasil membuktikan bahwa penerapan sistem akuntansi keuangan daerah berpengaruh signifikan positif terhadap akuntabilitas keuangan daerah.

Berdasarkan uraian di atas, maka dapat dirumuskan hipotesis:

H₁ : Penerapan sistem akuntansi pemerintahan daerah berpengaruh terhadap akuntabilitas keuangan daerah.

2. Hubungan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah

Perkembangan teknologi informasi tidak hanya dimanfaatkan pada organisasi bisnis tetapi juga pada organisasi sektor publik, termasuk

pemerintahan. Dalam penjelasan Peraturan Pemerintah No. 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah disebutkan bahwa untuk menindaklanjuti terselenggaranya proses pembangunan yang sejalan dengan prinsip tata kelola pemerintahan yang baik (*Good Governance*), pemerintah, dan pemerintah daerah berkewajiban untuk mengembangkan dan memanfaatkan kemajuan teknologi informasi untuk meningkatkan kemampuan mengelola keuangan daerah, dan menyalurkan informasi keuangan daerah kepada pelayanan publik. Pemerintah perlu mengoptimalkan pemanfaatan kemajuan teknologi informasi untuk membangun jaringan sistem informasi manajemen dan proses kerja yang memungkinkan pemerintahan bekerja secara terpadu dengan menyederhanakan akses antar unit kerja.

Dalam mengelola APBD dimana volume transaksi dari tahun ketahun akan mengalami peningkatan dan semakin kompleks, pemanfaatan teknologi sistem informasi akuntansi yang meliputi teknologi komputer, internet dan teknologi komunikasi dalam pengelolaan keuangan daerah dapat meningkatkan keakuratan dan kecepatan dalam pemrosesan data keuangan, serta penyampaian informasi keuangan kepada pelayanan publik sebagai wujud akuntabilitas atas kegiatan yang dilakukan pemerintah. Selain itu pemanfaatan sistem informasi akuntansi keuangan daerah juga akan meningkatkan akuntabilitas proses, dimana akuntabilitas proses terkait dengan apakah prosedur yang digunakan dalam melaksanakan tugas sudah cukup baik dalam hal kecukupan sistem informasi akuntansi, sistem informasi manajemen dan prosedur administrasi (Ellwood, 1993 dalam Mardiasmo, 2002).

Hasil penelitian yang mendukung tentang pengaruh pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah dilakukan oleh Pujiswara, Herawati, dan Sinarwati (2014), di mana hasilnya menunjukkan bahwa pemanfaatan sistem informasi akuntansi keuangan daerah berpengaruh positif terhadap akuntabilitas pemerintah daerah Kabupaten Klungkung.

Berdasarkan uraian di atas, maka dapat dirumuskan hipotesis:

H₂ : Pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan daerah.

M. Kerangka Pikir

Sebagaimana sektor swasta, pada sektor pemerintahan juga membutuhkan akuntansi, baik untuk meningkatkan mutu pengawasan lembaga pemerintah maupun sebagai penyedia informasi keuangan yang berkaitan. Pemerintah daerah sebagai pihak yang diberi amanat oleh rakyat untuk menjalankan pemerintahan di daerah harus mempertanggungjawabkan kinerjanya kepada publik. dalam hal ini, penulis akan melakukan penelitian pada pemerintahan daerah Kabupaten Luwu Timur.

Tuntutan akuntabilitas terhadap penyelenggaraan pemerintahan berjalan seiring dengan semakin luasnya sistem pemerintahan yang berbasis otonomi daerah di Indonesia. Akuntabilitas diyakini memberikan kontribusi dalam usaha mereduksi kecurangan yang banyak terjadi di pemerintah daerah.

Beberapa penelitian terdahulu menyimpulkan bahwa penerapan sistem akuntansi keuangan daerah berpengaruh positif terhadap kualitas, transparansi, kinerja atau pun akuntabilitas keuangan. Selain penerapan sistem akuntansi

pemerintahan, pemanfaatan teknologi informasi juga berpengaruh terhadap akuntabilitas keuangan. Pemerintah Daerah berkewajiban untuk mengembangkan dan memanfaatkan kemajuan teknologi informasi untuk meningkatkan kemampuan mengelola keuangan daerah, dan menyalurkan Informasi Keuangan Daerah (IKD) kepada pelayanan publik. Dengan kemajuan teknologi informasi yang pesat serta potensi pemanfaatannya secara luas, maka dapat membuka peluang bagi berbagai pihak untuk mengakses, mengelola, dan mendayagunakan informasi keuangan daerah secara cepat dan akurat. Dengan demikian, penerapan sistem akuntansi pemerintahan yang baik oleh instansi pemerintah dan pemanfaatan teknologi informasi di instansi pemerintahan diharapkan dapat meningkatkan akuntabilitas keuangan pemerintah sehingga penyelenggaraan urusan-urusan pemerintahan dapat optimal. Peningkatan akuntabilitas keuangan pemerintah diharapkan akan berimplikasi pada minimalnya praktik korupsi sehingga diharapkan *good governance* dapat diwujudkan oleh Pemerintah Indonesia baik di tingkat pusat maupun di tingkat daerah.

Berdasarkan uraian di atas maka di dapat kerangka pikir, sebagai berikut:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gambar 2.2
Bagan Kerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan jenis penelitian penelitian kausal komparatif (*Causal-Comparative Research*) yang merupakan tipe penelitian dengan karakteristik masalah berupa hubungan sebab-akibat antara dua variabel atau lebih. Penelitian kausal merupakan tipe penelitian *ex post facto*, yaitu tipe penelitian terhadap data yang dikumpulkan setelah terjadinya fakta atau peristiwa. Peneliti dapat mengidentifikasi fakta atau peristiwa tersebut sebagai variabel yang dipengaruhi (variabel dependen) dan melakukan penyelidikan terhadap variabel-variabel yang memengaruhi (variabel independen) (Indriantoro dan Supomo, 2014: 27). Tujuan penelitian ini adalah untuk mengetahui pengaruh penerapan sistem akuntansi terhadap akuntabilitas keuangan daerah.

Lokasi penelitian ini dilaksanakan di Pemerintahan Daerah Kabupaten Luwu Timur.

B. Populasi, Sampel dan Teknik Pengambilan Sampel

1. Populasi

Populasi (*population*) adalah sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu (Indriantoro dan Supomo, 2009: 115). Populasi bisa berupa subjek maupun objek penelitian. Jadi, populasi bukan hanya orang, tetapi juga obyek dan benda-benda alam lain. Populasi bukan sekedar jumlah pada subjek atau objek yang dipelajari, tetapi meliputi seluruh karakteristik atau sifat yang dimiliki oleh subjek atau objek.

Populasi dalam penelitian ini adalah seluruh pegawai atau pejabat struktural pada Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur. Jumlah SKPD di Kabupaten Luwu Timur terdiri dari 41 SKPD yang terdiri dari 13 Dinas, 8 Badan, 5 Kantor, 2 Sekretariat, RSUD, Inspektorat, dan 11 Kecamatan.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga, dan waktu, maka peneliti dapat menggunakan sampel yang diambil dari populasi. Untuk itu, sampel yang diambil dari populasi harus betul-betul representatif (mewakili). Sampel terdiri atas sejumlah anggota yang dipilih dari populasi. Sampel dipilih berdasarkan kriteria tertentu sehingga dapat mendukung penelitian ini. Kriteria sampel yang digunakan dalam penelitian ini adalah:

1. Para pegawai yang melaksanakan fungsi akuntansi/tata usaha keuangan di lingkungan satuan kerja perangkat daerah Kabupaten Luwu Timur.
2. Responden dalam penelitian ini adalah kepala dan staf subbagian akuntansi/penatausahaan keuangan, sehingga tiap SKPD ditetapkan secara *cluster sampling* sebanyak 3 orang yang menjadi responden, yaitu kepala bagian, staf pencatatan keuangan/akuntansi dan staf pemegang kas SKPD.
3. Responden memiliki masa kerja minimal satu tahun dalam periode penyusunan laporan keuangan pemerintah daerah.

C. Data dan Teknik Pengumpulan Data

1. Jenis Dan Sumber data

a. Data Primer

Data primer merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui media perantara). Data primer ini secara khusus dikumpulkan peneliti untuk menjawab pertanyaan penelitian (Indriantoro dan Supomo, 2014: 146). Data yang digunakan dalam penelitian ini menggunakan data primer, yaitu data yang diperoleh langsung dari penyebaran kuesioner kepada responden pada SKPD di Pemerintahan Kabupaten Luwu Timur.

b. Data Sekunder

Data sekunder merupakan data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara (Indriantoro dan Supomo, 2014: 14). Peneliti mengumpulkan data sekunder dengan cara membaca dan memahami buku, literatur, artikel, jurnal, dan data dari internet.

2. Teknik Pengumpulan Data

Pengumpulan data merupakan suatu usaha untuk mendapatkan data yang valid dan akurat yang dapat dipertanggung jawabkan sebagai bahan untuk pembahasan dan pemecahan masalah. Metode pengumpulan data dalam penelitian ini dengan menggunakan kuesioner. Kuisisioner adalah teknik penelitian yang dilakukan dengan menyebarkan angket, sehingga dalam waktu relatif singkat dapat menjangkau banyak responden (Saputra, 2014). Untuk mendapatkan data-data di objek penelitian, penulis menggunakan teknik kuesioner yaitu dengan menggunakan daftar pertanyaan yang disusun secara

tertulis dan sistematis serta dipersiapkan terlebih dahulu, kemudian diajukan kepada responden.

D. Instrumen Penelitian

Alat yang digunakan dalam rangka pengumpulan data pada penelitian ini adalah kuesioner. Dalam kuesioner tersebut terdapat tiga variabel penelitian yaitu variabel dependen (Y); akuntabilitas keuangan daerah dan variabel independen; Sistem Akuntansi Pemerintahan (X_1) dan pemanfaatan Teknologi informasi (X_2), adapun kisi-kisi kuesioner dapat diuraikan sebagai berikut:

Tabel 3.1
Kisi-kisi Kuesioner

KETERANGAN	VARIABEL	NOMOR	JUMLAH
Identifikasi Responden :			
Nama			
Jenis kelamin			
Usia			
Pendidikan terakhir			
Instansi			
Jabatan			
Lama Bekerja			
Isi Kuesioner	- Penerapan Sistem Akuntansi Pemerintahan	1 s/d 14	14
	- Pemanfaatan Teknologi Informasi	1 sd 6	6
	- Akuntabilitas Keuangan Daerah	1 s/d 10	10
TOTAL			30

(Sumber: Zuliarti (2012), diolah)

E. Pengukuran Variabel

Semua variabel diatas diukur dengan menggunakan skala likert yaitu skala yang digunakan untuk mengukur jawaban setiap responden terhadap objek penelitian dimana skala tersebut menggunakan skala penelitian dengan rentang skor 1-5, responden diminta untuk memberikan tanda (√) pada alternatif jawaban untuk masing-masing pertanyaan, penskoran dilakukan sebagai berikut :

Tabel 3.2
Skor Jawaban Responden

JAWABAN	INTERVAL SKOR
Sangat Tidak Setuju (STS)	1
Tidak Setuju (TS)	2
Netral (N)	3
Setuju (S)	4
Sangat Setuju (SS)	5

(Sumber: Anugriani, 2014)

Adapun rumus yang digunakan untuk menentukan rentang sklanya adalah sebagai berikut:

$$C = \frac{X_n - X_1}{K}$$

Keterangan : C= Perkiraan besarnya kelas

K= Banyaknya kelas

X_n = Nilai observasi terbesar

X_1 = Nilai observasi terkecil

F. Analisis Deskriptif

Statistik deskriptif berfungsi untuk memberikan gambaran atau deskripsi dari suatu data. Uji statistik deskriptif ini dilakukan untuk memperoleh gambaran mengenai variabel-variabel yang digunakan dalam penelitian ini. Statistik deskriptif variabel akan dilihat dari nilai rata-rata (mean), standar deviasi, nilai maksimum dan nilai minimum (Sugiyono, 2011), sedangkan untuk deskriptif *item* diolah dengan cara frekuensi dibagi dengan jumlah responden dikali 100%.

G. Uji Kualitas Data

Kesimpulan penelitian yang berupa jawaban atau pemecahan masalah penelitian, dibuat berdasarkan hasil proses pengujian data yang meliputi pemilihan, pengumpulan dan analisis data (Supomo dan Indriantoro, 2013: 179). Kesimpulan tersebut tergantung pada kualitas data yang dianalisis dan instrumen yang digunakan untuk mengumpulkan data penelitian. Ada dua konsep untuk mengukur kualitas data, yaitu yaitu reliabilitas dan validitas.

1. Uji Reliabilitas

Menurut Ghozali (2013: 47), reliabilitas sebenarnya adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner akan dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengukuran reliabilitas dapat dilakukan dengan dua cara yaitu *repeated measure* (pengukuran ulang) dan *one shot* (pengukuran sekali saja). Dalam penelitian ini, pengukuran reliabilitas dilakukan dengan *one shot* atau pengukuran sekali saja dan kemudian hasilnya dibandingkan dengan

pernyataan lain atau mengukur korelasi antar pernyataan lain. Untuk menguji reliabilitas digunakan teknik *cronbach's alpha*, data dikatakan reliabel apabila nilai *alpha* lebih dari 0,60, dan apabila nilai *alpha* kurang dari 0,60 maka data dikatakan tidak reliabel. Pengujian reliabilitas dilakukan menggunakan bantuan SPSS.

2. Uji Validitas

Menurut Ghozali (2013: 52), uji validitas digunakan untuk mengukur sah atau valid tidak suatu kuesioner. Suatu kuesioner dinyatakan valid jika pertanyaan pada kuesioner mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Pengujian dilakukan secara statistik dengan bantuan SPSS.

Perhitungan validitas instrumen didasarkan perbandingan antara *r* hitung dan *r* tabel. Pengujian validitas data dalam penelitian ini dilakukan secara statistik yaitu menghitung korelasi antara masing-masing pernyataan dengan skor dengan menggunakan metode *Product Moment Pearson Correlation*. Data dinyatakan valid jika nilai *r*-hitung yang menggunakan nilai dari *Corrected Item-Total Correlation* > dari *r*-tabel pada signifikansi 0,05 (5%).

H. Teknik Analisis Data

1. Uji Asumsi Klasik

Uji asumsi klasik bertujuan untuk mendeteksi sepenuhnya asumsi-asumsi dalam model regresi berganda dan untuk menginterpretasikan data agar lebih relevan dalam melakukan analisis. Uji asumsi klasik meliputi:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji variabel residual (pengganggu) di dalam model regresi memiliki distribusi normal. Jika variabel tersebut tidak memiliki distribusi normal, maka uji statistik dalam jumlah sampel kecil menjadi tidak valid. Terdapat dua cara untuk melakukan pengujian ini yaitu menggunakan analisis grafik dan uji statistik (Ghozali, 2013: 160).

Untuk melihat normalitas residual dengan menggunakan grafik, analisis dapat dilakukan dengan:

- 1) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal,
- 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.

Sedangkan pada uji statistik, pengujian dilakukan dengan cara uji statistik *one-simple kolmogorov-smirnov*. Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- 1) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- 2) 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.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Sebuah model regresi yang baik harusnya tidak terjadi korelasi diantara variabel independennya. Apabila terdapat korelasi antar variabel independen, maka variabel-variabel ini tidak orthogonal. Variabel orthogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol (Ghozali, 2013: 105).

Salah satu cara mengetahui ada tidaknya multikolinearitas pada suatu model regresi adalah dengan melihat nilai tolerance dan VIF (*Variance Inflation Factor*).

- 2) Jika nilai *tolerance* $> 0,10$ dan $VIF < 10$, maka dapat diartikan bahwa tidak terdapat multikolonieritas pada penelitian tersebut.
- 3) Jika nilai *tolerance* $< 0,10$ dan $VIF > 10$, maka terjadi gangguan multikolonieritas pada penelitian tersebut.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varians dari residual satu pengamatan ke pengamatan lain. Jika varians residual satu pengamatan dengan pengamatan lain tetap, maka disebut homokedastisitas dan jika berbeda disebut heterokedastisitas. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas (Ghozali, 2013:139).

Cara mendeteksi heterokedastisitas dalam penelitian ini dilakukan dengan uji glejser dan melihat garfik *scatterplot*. Dasar analisis untuk uji glejser adalah sebagai berikut:

- 1) Jika nilai signifikansi lebih besar dari 0,05, maka kesimpulannya tidak terjadi heteroskedastisitas.
- 2) Jika nilai signifikansi lebih kecil dari 0,05, maka kesimpulannya terjadi heteroskedastisitas.

Sedangkan dasar analisis grafik *scatterplot* adalah sebagai berikut:

- 1) Jika ada pola tertentu, seperti titik-titik yang membentuk pola tertentu yang teratur (bergelombang, melebar kemudian menyempit), maka mengindikasikan telah terjadi heteroskedastisitas.
- 2) Jika tidak ada pola yang jelas, serta titik-titik menyebar di atas dan di bawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas.

2. Pengujian Hipotesis

a. Analisis Koefisien Determinan

Untuk mengetahui besarnya atau kecilnya presentase pengaruh variabel independen (X) terhadap variabel dependen (Y) dipergunakan koefisien determinan dengan rumus sebagai berikut:

$$K_d = r^2 \times 100 \%$$

Keterangan:

K_d = Koefisien Determinan

r = koefisien Korelasi

Kriteria untuk analisis koefisien determinasi adalah :

- 1) Jika K_d mendekati nol (0), berarti pengaruh variabel *independent* terhadap variable *dependent* tidak kuat

- 2) Jika K_d mendekati satu (1), berarti pengaruh variabel *independent* terhadap variabel *dependent* kuat.

Adapun pedoman untuk memberikan interpretasi koefisien korelasi atau seberapa besar pengaruh variabel-variabel bebas (*Independent*) terhadap variabel terikat (*Dependent*), digunakan pedoman yang dikemukakan oleh (Sugiyono, 2006).

Tabel 3.3
Pedoman untuk Memberikan Interpretasi Koefisien Korelasi

Interval Koefisien	Tingkat Hubungan
0,00 – 0,199	Sangat rendah
0,20 – 0,399	Rendah
0,40 – 0,599	Sedang
0,60 – 0,799	Kuat
0,80 – 1,000	Sangat kuat

(Sumber: Sugiyono 2006)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen sangat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen.

Kelemahan mendasar penggunaan koefisien determinasi adalah bias terhadap jumlah variabel independen yang dimasukkan ke dalam model. Setiap tambahan satu variabel independen, maka R pasti meningkat tidak peduli apakah variabel tersebut berpengaruh secara signifikan terhadap

variabel dependen. Oleh karena itu banyak peneliti menganjurkan untuk menggunakan nilai *adjusted R Square* pada saat mengevaluasi mana model regresi yang terbaik. Interpretasinya sama dengan *R Square*, tetapi nilai *adjusted R Square* dapat naik atau turun dengan adanya penambahan variabel baru, tergantung dari korelasi antara variabel bebas tambahan tersebut dengan variabel terikatnya. Nilai *adjusted R Square* dapat bernilai negatif, maka nilai tersebut dianggap 0 (nol), atau variabel bebas sama sekali tidak mampu menjelaskan varians dari variabel terikatnya (Ghozali, 2013).

b. Analisis Regresi Berganda

Pengujian dalam penelitian ini menggunakan model regresi berganda. Analisis regresi ganda adalah regresi yang menggunakan lebih dari satu variabel independen untuk menduga variabel dependen. Penelitian ini memiliki regresi linear berganda sebagai berikut:

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

Keterangan:

Y	= Akuntabilitas Keuangan Daerah
α	= Konstanta
$\beta_1, \beta_2,$	= Koefisien Regresi
X_1	= Sistem Akuntansi Pemerintah
X_2	= Pemannfaatan Teknologi Informasi
e	= Kesalahan Buku (error)

c. Uji Regresi Parsial

Uji t dilakukan untuk mengetahui pengaruh masing-masing variabel independen secara parsial (individu) terhadap variabel dependen.

Untuk menguji koefisien hipotesis: $H_0 = 0$. untuk itu langkah yang digunakan untuk menguji hipotesa tersebut dengan uji t adalah sebagai berikut :

1) Menentukan H_0 dan H_a

$H_0 : \beta_1 = \beta_2 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

$H_a : \beta_1 \neq \beta_2 \neq \beta_3 \neq 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

2) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau $(\alpha) = 0,05$

3) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel:

Jika t hitung $>$ t tabel, maka H_0 ditolak dan H_a diterima yang berarti bahwa ada pengaruh yang signifikan dari masing-masing variabel independen terhadap variabel dependen secara parsial.

Jika t hitung $<$ t tabel, maka H_0 diterima dan H_a ditolak yang berarti bahwa tidak ada pengaruh yang signifikan dari masing-masing variabel independen terhadap variabel dependen secara parsial.

4) Menentukan kriteria penerimaan dan penolakan H_0 sebagai berikut :

Jika signifikansi $<$ 0,05 maka H_0 ditolak

Jika signifikansi $> 0,05$ maka H_0 diterima

I. Definisi Operasional dan Ruang Lingkup Penelitian

Definisi operasional adalah penentuan *construct* sehingga menjadi menjadi variabel yang dapat diukur (Indriantoro dan Supomo, 2009: 69). Berikut diuraikan variabel independen dan dependen yang digunakan sebagai operasional dan pengukurannya.

a. Variabel Independen

Variabel independen (X) adalah tipe variabel yang menjelaskan atau memengaruhi variabel lain (Indriantoro dan Supomo, 2009: 63). Variabel independen dalam penelitian ini adalah penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi

1. Penerapan sistem akuntansi pemerintahan (X_1)

Sistem akuntansi pemerintahan daerah adalah rangkaian sistematis dari prosedur, penyelenggaraan, peralatan, dan elemen lain untuk mewujudkan fungsi akuntansi sejak analisis transaksi sampai dengan pelaporan keuangan di lingkungan organisasi pemerintah daerah (Halin dan Kusufi, 2013:56). Dalam sistem akuntansi keuangan daerah terdapat siklus akuntansi yaitu adanya input, proses dan output yang dilaksanakan oleh PPKD (Pejabat Pengelolaan Keuangan Daerah).

2. Pemanfaatan Teknologi Informasi (X_2)

Menurut Wilkinson *et al.* (2000) dalam Trisaputra (2013), teknologi informasi meliputi komputer (*mainframe, mini, micro*), perangkat lunak (*software*), *database*, jaringan (*internet, intranet*), *electronic commerce*, dan jenis lainnya yang berhubungan dengan teknologi. Teknologi informasi selain

sebagai teknologi komputer (*hardware* dan *software*) untuk pemrosesan dan penyimpanan informasi, juga berfungsi sebagai teknologi komunikasi untuk penyebaran informasi. Komputer sebagai salah satu komponen dari teknologi informasi merupakan alat yang bisa melipatgandakan kemampuan yang dimiliki manusia dan juga bisa mengerjakan sesuatu yang manusia mungkin tidak mampu melakukannya (Zuliarti, 2014).

b. Variabel Dependen

Variabel dependen (Y) adalah tipe variabel yang dijelaskan atau dipengaruhi oleh variabel independen (Indriantoro dan Supomo, 2009: 63). Variabel dependen dalam penelitian ini adalah akuntabilitas keuangan daerah. Akuntabilitas dapat diartikan sebagai pertanggungjawaban pengelolaan sumber daya serta pelaksanaan kebijakan yang dipercayakan kepada unit organisasi pemerintah dalam rangka pencapaian tujuan yang telah ditetapkan melalui laporan keuangan pemerintah secara periodik.

Keseluruhan uraian mengenai definisi operasional berdasarkan sub variabel dependen dan independen dapat dilihat pada tabel berikut ini:

Tabel 3.4
Pengukuran Indikator Variabel

Variabel	Indikator	Pengukuran
Dependen (Y)		
Akuntabilitas Keuangan Daerah	<ol style="list-style-type: none"> 1. Sesuai dengan ketentuan hukum dan peraturan yang berlaku 2. Pertanggungjawaban kepada Publik 3. Terbuka, cepat dan tepat 4. Penyusunan APBD 5. Memonitor kinerja dan mengevaluasi manajemen 6. Akses memperoleh informasi 7. Pengawasan anggaran 8. Pertanggungjawaban vertikal dan horizontal 	Likert 1-5
<i>(Sumber: Anugriani, 2014)</i>		
Independen (X)		
Penerapan Sistem Akuntansi Pemerintahan (X ₁)	<ol style="list-style-type: none"> 1. Kesesuaian sistem dengan Standar Akuntansi Pemerintahan (SAP) 2. Basis akuntansi 3. Prosedur pencatatan akuntansi; 4. Unsur-unsur Laporan Realisasi Anggaran 5. Klasifikasi belanja pada LRA 6. Pengungkapan komparatif 7. Pengidentifikasian transaksi 8. Pencatatan dan bukti transaksi 9. Pencatatan kronologis 10. Pengklasifikasian transaksi 11. Pelaporan yang konsisten dan periodik 	Likert 1-5
<i>(Sumber: Saputra, 2014)</i>		
Pemanfaatan Teknologi Informasi (X ₂)	<ol style="list-style-type: none"> 1. Jumlah 81omputer yang memadai 2. Pemanfaatan jaringan internet 3. Proses akuntansi dilakukan secara komputerisasi 4. Penggunaan software sesuai dengan perundang-undangan 	Likert 1-5
<i>(Sumber: Zuliarti, 2012)</i>		

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. Sejarah Singkat Kabupaten Luwu Timur

Kabupaten Luwu Timur merupakan kabupaten baru sebagai pemekaran dari Kabupaten Luwu Utara. Kerinduan masyarakat di wilayah eks Onder-afdeling Malili atau bekas Kewedanaan Malili, untuk membentuk suatu daerah otonom sendiri telah terwujud. Kabupaten Luwu Timur yang terbentang dari Kecamatan Buraui di sebelah barat hingga Kecamatan Towuti di sebelah timur, membujur dari Kecamatan Mangkutan di sebelah utara hingga Kecamatan Malili di sebelah selatan, diresmikan berdiri pada tanggal 3 Mei 2003.

Semangat pembentukan kabupaten Luwu Timur berawal pada tahun 1959, dimana pada waktu itu situasi ketentraman dan keamanan pada hampir seluruh kawasan ini, sangat mencekam dan memprihatinkan akibat aksi para gerombolan pemberontak yang membumihanguskan banyak tempat, termasuk kota Malili. Peristiwa ini, secara langsung melahirkan semangat heroisme yang membara, khususnya di kalangan para pemuda pada waktu itu, untuk berjuang keras dengan tujuan membangun kembali wilayah eks Kewedanaan Malili yang porak poranda. Gagasan pembentukan kabupaten pun merebak dan diperjuangkan secara bersungguh-sungguh. Sebagai dasar utamanya, secara sangat jelas termaktub dalam Undang-undang Nomor 29 Tahun 1959 tentang Pembentukan Daerah Tingkat II di Sulawesi Selatan (L.N. 1959 Nomor 74 TLN Nomor 1822) yang mengamanatkan bahwa semua Daerah Eks Onder-Afdeling di Sulawesi Selatan,

termasuk di antaranya bekas Kewedanaan Malili akan ditingkatkan statusnya menjadi kabupaten.

Namun dengan berbagai pertimbangan dan alasan tertentu, kabupaten ini baru resmi terbentuk pada tahun 2003, yaitu berdasarkan Keputusan DPRD Provinsi Sulawesi Selatan Nomor 6 Tahun 2002 tanggal 24 Mei 2002, tentang persetujuan usul pemekaran Luwu Utara. Gubernur Sulawesi Selatan menindaklanjuti dengan mengusulkan pembentukan Kabupaten Luwu Timur dan Mamuju Utara kepada Menteri Dalam Negeri melalui Surat Nomor 130/2172/Otoda tanggal 30 Mei 2002. Akhirnya, aspirasi perjuangan masyarakat Luwu Timur yang diperjuangkan selama 44 tahun telah mencapai titik kulminasi yaitu atas persetujuan bersama Dewan Perwakilan Rakyat Republik Indonesia dan Presiden Republik Indonesia dengan disahkannya Undang - Undang Republik Indonesia Nomor 7 Tahun 2003 tanggal 25 Februari 2003, Tentang Pembentukan Kabupaten Luwu Timur dan Kabupaten Mamuju Utara di Provinsi Sulawesi Selatan. Berdasarkan Undang - Undang tersebut, Gubernur Sulawesi Selatan, atas nama Menteri Dalam Negeri Republik Indonesia pada tanggal 3 Mei 2003 telah meresmikan sekaligus melantik penjabat Bupati Luwu Timur di Ruang Pola Kantor Gubernur Sulawesi Selatan di Makassar.

Kemudian pada tanggal 12 Mei 2003, sebagai penanda mulai berlangsungnya aktivitas pemerintahan dan pembangunan di Kabupaten Luwu Timur yang baru terbentuk itu, maka Bupati Luwu Utara dan Penjabat Bupati Luwu Timur secara bersama-sama meresmikan pintu gerbang perbatasan Kabupaten Luwu Utara dan Kabupaten Luwu Timur yang ditandai dengan

pembukaan selubung papan nama perbatasan bertempat di Desa Lauwo antara Kecamatan Burau Kabupaten Luwu Timur dan Kecamatan Bone - Bone, Kabupaten Luwu Utara. Pada hari yang sama dilakukan prosesi penyerahan operasional Pemerintahan dari Pemerintah Kabupaten Luwu Utara kepada Pemerintah Kabupaten Luwu Timur bertempat di lapangan Andi Nyiwi, Malili.

Dengan terbentuknya Kabupaten Luwu Timur yang merupakan hasil pemekaran dari Kabupaten Luwu Utara maka secara administratif Kabupaten Luwu Timur berdiri sendiri sebagai daerah otonom yang memiliki kewenangan untuk meningkatkan penyelenggaraan pemerintahan, pembangunan dan pelayanan masyarakat. Namun secara kultural, historis dan hubungan emosional sebagai satu rumpun keluarga Tanah Luwu tetap terjalin sebagai satu kesatuan yang tak terpisahkan.

2. Visi dan Misi Kabupaten Luwu Timur

Visi Kabupaten Luwu Timur yaitu “Keberlanjutan Pemerintahan, Pembangunan dan Pelayanan Publik di Kabupaten Luwu Timur Menuju Kabupaten Agroindustri Tahun 2015”. Misi Kabupaten Luwu Timur untuk mencapai dan mewujudkan visi tersebut yaitu sebagai berikut:

- a. Meningkatkan kualitas penyelenggaraan pemerintahan dan pelayanan publik sebaik-baiknya.
- b. Memperkuat kompetensi dan kapasitas sumber daya manusia di daerah untuk menjadi handal, berdayaguna, berhasilguna untuk selanjutnya dapat meningkatkan partisipasi dalam kemajuan daerah.

- c. Menjaga suasana kebersamaan antar komponen warga agar tetap harmonis, tertib dan aman guna menunjang hidup dan kehidupan masyarakat yang lebih maju dan bermartabat dalam kesesuaian tatanan nilai-nilai budaya luhur dan tuntunan agama.
- d. Melanjutkan momentum dan meningkatkan kualitas pembangunan daerah dengan memperluas aksesibilitas dan meningkatkan daya saing daerah untuk mengantisipasi perkembangan situasi perekonomian nasional dan internasional, melalui industrialisasi pedesaan dan agroindustri.

3. Pemerintah Daerah Kabupaten Luwu Timur

Kabupaten Luwu Timur secara definitif berdiri pada tahun 2003 berdasarkan Undang-Undang Republik Indonesia nomor 7 tahun 2003 dan diresmikan oleh Menteri Dalam Negeri pada tanggal 3 Mei 2003. Pada tanggal 25 Februari 2003 Andi Hatta Marakarma dilantik menjadi Pejabat Bupati Kabupaten Luwu Timur oleh Menteri Dalam Negeri, Hari Sabarno. Setelah dilakukan Pemilihan Kepala Daerah (Pilkada) Luwu Timur pada 27 Juni 2005, Andi Hatta Marakarma dengan pasangannya Saldi Mansyur dilantik menjadi Bupati dan Wakil Bupati Luwu Timur untuk periode 2005-2010. Pilkada selanjutnya untuk periode 2010-2015 Andi Hatta Marakarma kembali dilantik menjadi Bupati Luwu Timur didampingi oleh Muhammad Thorig Husler sebagai wakilnya. Setelah masa jabatan Andi Hatta Marakarma-Muhammad Thorig Husler berakhir pada Agustus 2015 sampai dengan pelantikan Bupati dan wakil bupati terpilih untuk periode 2016-2021, Kabupaten Luwu Timur dipimpin oleh Irman Yasin Limpo selaku Pejabat Bupati Luwu Timur.

Diusianya yang terbilang masih belia, Luwu Timur yang berjuluk Bumi Batara Guru ini mengalami kemajuan yang sangat pesat di segala bidang. Capaian pertumbuhan ekonomi secara nasional dalam skala mikro dan makro, menunjukkan bahwa geliat pembangunan telah mendorong pertumbuhan ekonomi secara sinergis dan menunjukkan peningkatan yang signifikan.

Prioritas pembangunan yang mengarah pada sektor pendidikan, kesehatan, pertanian dalam arti luas dan infrastruktur menunjukkan bahwa komitmen pemerintah Kabupaten Luwu Timur dalam percepatan dan pelaksanaan pembangunan berdasarkan prinsip adil dan merata. Luwu Timur memiliki potensi pengembangan dan pertumbuhan yang prospektif di masa datang karena karakteristik khusus yang dimilikinya yaitu sebagai wilayah yang memiliki potensi kekayaan sumber daya alam. Sehingga secara alamiah, Kabupaten Luwu Timur memiliki keunggulan komparatif dibandingkan dengan wilayah-wilayah lain di Sulawesi Selatan.

Berdasarkan data Badan Pusat Statistik (BPS) Luwu Timur tahun 2014, jumlah penduduk Kabupaten Luwu Timur berdasarkan data desa tahun 2013 mencapai jumlah 257.523 jiwa dengan jumlah rumah tangga sebanyak 65.147 rumah tangga. Rata-rata jumlah jiwa setiap rumah tangga sebanyak 4 jiwa. Kecamatan yang paling banyak jumlah penduduknya adalah Kecamatan Malili sebesar 39.566 jiwa kemudian Kecamatan Burau dengan 34.346 jiwa dan Kecamatan Towuti sebanyak 33.427 jiwa.

Pada Tahun 2013 tercatat kepadatan penduduk Kabupaten Luwu Timur sebesar 40 jiwa per km². Kecamatan yang paling padat adalah Kecamatan Tomoni

Timur dengan kepadatan 289 jiwa per km². Sedangkan Kecamatan yang memiliki kepadatan terendah adalah Kecamatan Wasuponda dan Mangkutana sebesar masing-masing 17 jiwa per km².

Secara umum jumlah penduduk laki-laki lebih besar dibandingkan perempuan, terlihat dengan rasio jenis kelamin (*sex ratio*) penduduk Luwu Timur sebesar 105,61 yang artinya setiap 100 perempuan di Luwu Timur terdapat sekitar 106 laki-laki. Rasio jenis kelamin tertinggi terdapat di Kecamatan Wasuponda yaitu sebesar 115,05 dan rasio jenis kelamin terendah di Kecamatan Mangkutana yaitu 100,61

Secara geografis Kabupaten Luwu Timur terletak di sebelah selatan khatulistiwa. Tepatnya di antara 2°03'00" - 3°03'25" Lintang Selatan dan 119°28'56" - 121°47'27" Bujur Timur, dengan luas wilayah 6,944.88 km². Sekitar 11,14 persen Propinsi Sulawesi Selatan merupakan luas wilayah Kabupaten Luwu Timur.

Kabupaten Luwu Timur merupakan Kabupaten paling timur di Propinsi Sulawesi Selatan yang berbatasan dengan Propinsi Sulawesi Tengah di sebelah Utara. Sedangkan di sebelah Selatan berbatasan dengan Propinsi Sulawesi Tenggara dan Teluk Bone. Sementara itu, batas sebelah Barat merupakan Kabupaten Luwu Utara.

Di Kabupaten Luwu Timur terdapat 14 sungai. Sungai terpanjang adalah Sungai Kalaena dengan panjang 85 km. Sungai tersebut melintas di Kecamatan Mangkutana. Sedangkan sungai terpendek adalah Sungai Bambalu dengan panjang 15 km. Selain itu, di Kabupaten Luwu Timur juga terdapat lima danau.

Kelima danau tersebut antara lain danau Matano (dengan luas 245.70 km²), Danau Mahalona (25 km²), dan Danau Towuti (585 km²), Danau Tarapang Masapi (2.43 km²) dan Danau Lontoa (1.71 km²). Danau Matano terletak di Kecamatan Nuha sedangkan keempat danau lainnya terletak di Kecamatan Towuti.

Kabupaten Luwu Timur merupakan wilayah yang memiliki curah hujan yang cukup tinggi. Selama tahun 2011, tercatat rata-rata curah hujan mencapai 258 mm, dengan rata-rata jumlah hari hujan per bulan mencapai 17 hari. Curah hujan tertinggi terjadi pada bulan Desember, yakni 393 mm dengan jumlah hari hujan sebanyak 23 hari.

Pemerintah daerah Kabupaten Luwu Timur terdiri dari 41 SKPD (Satuan Kerja Perangkat Daerah) yang mencakup 13 Dinas, 8 Badan, 5 Kantor, 2 Sekretariat, RSUD, Inspektorat, dan 11 Kecamatan. Dari 41 SKPD tersebut peneliti hanya dapat memperoleh dan mengolah data dari 23 SKPD, hal tersebut dikarenakan adanya keterbatasan waktu, perizinan yang rumit serta responden yang sibuk, dinas luar, dan mengikuti diklat. Berikut daftar 23 SKPD tersebut:

- a. Kantor Perpustakaan, Arsip Daerah, dan Dokumentasi (KPADD Luwu Timur)
- b. Kantor Kesatuan Bangsa dan Politik
- c. Kantor Satpol-PP
- d. Kantor Pelayanan Perizinan Terpadu
- e. Badan Pemberdayaan Masyarakat dan Pemerintah Desa
- f. Badan Pengendalian Dampak Lingkungan Daerah

- g. Badan Perencanaan dan Pembangunan Daerah
- h. Badan Ketahanan Pangan
- i. Badan Keluarga Berencana-Pemberdayaan Perempuan
- j. Badan Kepegawaian, Pendidikan dan Pelatihan Daerah
- k. Badan Pelaksana Penyuluhan Pertanian, Perikanan, dan Kehutanan
- l. Badan Penanggulangan Bencana Daerah
- m. Dinas Pertanian, Perkebunan dan Perikanan
- n. Dinas Energi dan Sumber Daya Mineral
- o. Dinas Kesehatan
- p. Dinas Pendidikan, Kebudayaan, Pariwisata, Pemuda dan Olahraga
- q. Dinas Koperasi, Perindustrian, dan Perdagangan
- r. Dinas Kehutanan
- s. Dinas Tenaga Kerja, Transmigrasi, dan Sosial
- t. Dinas Pendapatan, Pengelolaan Keuangan, dan Aset Daerah
- u. Dina Pekerjaan Umum
- v. Dinas Perhubungan, Komunikasi dan Informatika
- w. Inspektorat

B. Hasil Penelitian

1. Karakteristik Responden

Responden dalam penelitian ini adalah kepala dan staf subbagian akuntansi/penatausahaan keuangan di 23 SKPD Luwu Timur. Peneliti menyebar 75 kuesioner tetapi hanya 63 kuesioner yang dapat diolah dan dijadikan data penelitian. Tingkat pengembalian (respon rate) sebesar 84% dikarenakan 10

kuesioner tidak kembali dan 2 kuesioner tidak diisi dengan lengkap, sehingga tidak dapat dijadikan sebagai data penelitian.

Tabel 4.1
Tingkat Pengembalian Kuesioner

Keterangan	Jumlah	Persentase
Kuesioner yang disebar	75	100 %
Kuesioner yang tidak kembali	10	13,3 %
Kuesioner yang tidak diisi lengkap	2	2,7 %
Kuesioner yang dapat diolah	63	84 %

(Sumber: Data primer yang diolah, 2016)

Karakteristik responden yang menjadi sampel dalam penelitian ini dibagi menjadi beberapa kelompok, yaitu menurut jenis kelamin, usia, pendidikan dan masa kerja pada SKPD Kabupaten Luwu Timur. Berikut di sajikan karakteristik responden menurut jenis kelamin, usia, pendidikan, dan masa kerja.

a. Jenis Kelamin

Berdasarkan jenis kelamin, tabel di bawah ini menunjukkan bahwa responden dalam penelitian ini kebanyakan berjenis kelamin perempuan yaitu sebanyak 39 responden (62%) sedangkan berjenis kelamin laki-laki sebanyak 24 responden (38%).

Tabel 4.2
Karakteristik Responden Berdasarkan Jenis Kelamin

Jenis Kelamin	Frekuensi	Persentase (%)
Laki-laki	24	38 %
Perempuan	39	62 %
Total	63	100 %

(Sumber: Data primer yang diolah, 2016)

b. Usia

Berdasarkan usia responden, tabel berikut menunjukkan bahwa responden dalam penelitian ini sebagian besar berumur antara 25-35 tahun yaitu sebanyak 43 responden (68%), dilanjutkan dengan umur antara 36-45 tahun sebanyak 17

responden (27%), kemudian berumur kurang dari 25 tahun sebanyak 2 responden (3%), serta berumur antara 46-55 tahun sebanyak 1 responden (2%).

Tabel 4.3
Karakteristik Responden Berdasarkan Usia

Usia (Tahun)	Frekuensi	Persentase (%)
<25	2	3 %
25-35	43	68 %
36-45	17	27 %
45-55	1	2 %
Total	63	100 %

(Sumber: Data primer yang diolah, 2016)

c. Pendidikan

Berdasarkan tingkat pendidikan, tabel berikut menunjukkan bahwa responden dalam penelitian ini sebagian besar telah menempuh pendidikan S-1 yaitu sebanyak 46 responden (73%), pendidikan D-3 sebanyak 8 responden (13%), responden dengan tingkat pendidikan SMU sebanyak 7 responden (11%) dan tingkat pendidikan S-2 sebanyak 2 responden (3%).

Tabel 4.4
Karakteristik Responden Berdasarkan Pendidikan

Pendidikan Terakhir	Frekuensi	Persentase (%)
SMU/SMK	7	11 %
D-3	8	13 %
S-1	46	73 %
S-2	2	3 %
Total	63	100 %

(Sumber: Data primer yang diolah, 2016)

d. Masa Kerja

Berdasarkan masa kerja, tabel berikut menunjukkan bahwa responden dalam penelitian ini telah bekerja selama 6-10 tahun sebanyak 29 responden (46%), bekerja selama 1-5 tahun sebanyak 26 responden (41%), dan bekerja selama 11-15 tahun sebanyak 8 responden (13%). Semua responden memenuhi

syarat kriteria sampel yang digunakan yaitu semua responden bekerja lebih dari 1 tahun.

Tabel 4.5
Karakteristik Responden Berdasarkan Masa Kerja

Masa Kerja (tahun)	Frekuensi	Persentase (%)
<1	-	-
1-5	26	41 %
6-10	29	46 %
11-15	8	13 %
Total	63	100 %

(Sumber: Data primer yang diolah, 2016)

2. Analisis Deskriptif

a. Analisis Deskriptif Variabel

Deskripsi variabel dari 63 responden dalam penelitian ini dapat dilihat pada tabl berikut:

Tabel 4.6
Hasil Uji Statistik Deskriptif
UNIVERSITAS ISLAM NEGERI

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
Penerapan Sistem Akuntansi Pemerintahan (X1)	63	49.00	70.00	59.7619	4.80495
Pemanfaatan Teknologi Informasi (X2)	63	18.00	30.00	25.7302	2.64091
Akuntabilitas Keuangan Daerah (Y)	63	29.00	50.00	40.0159	4.42315
Valid N (listwise)	63				

(Sumber: Output SPSS 21)

Tabel 4.6 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Hasil analisis terhadap penerapan sistem akuntansi pemerintahan menunjukkan nilai minimum sebesar 49, nilai maksimum sebesar 70, mean (rata-rata) sebesar 59,762 dengan standar deviasi sebesar 4,805. Selanjutnya hasil analisis terhadap pemanfaatan teknologi informasi menunjukkan nilai minimum

sebesar 18, nilai maksimum sebesar 30, mean (rata-rata) sebesar 25,730 dengan standar deviasi sebesar 2,641. Sedangkan hasil analisis terhadap akuntabilitas keuangan daerah menunjukkan nilai minimum sebesar 29, nilai maksimum sebesar 50, mean (rata-rata) sebesar 40,016 dengan standar deviasi sebesar 4,423.

Berdasarkan tabel di atas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel penerapan sistem akuntansi pemerintahan yaitu 59,762, sedangkan yang terendah adalah variabel pemanfaatan teknologi informasi yaitu 25,730. Begitu pula untuk standar deviasi, tertinggi berada pada variabel penerapan sistem akuntansi pemerintahan yaitu 4,805, sedangkan yang terendah adalah variabel pemanfaatan teknologi informasi yaitu 2,641.

b. Analisis Deskriptif Pernyataan

Variabel yang diteliti dalam penelitian ini adalah Penerapan Sistem Akuntansi Pemerintahan, Pemanfaatan Teknologi Informasi, dan Akuntabilitas Keuangan Daerah. Distribusi frekuensi atas jawaban responden dari hasil tabulasi skor data. Berdasarkan rumus yang digunakan yaitu:

$$C = \frac{5 - 1}{5} = 0,8$$

Hasil perhitungan rentang skala menunjukkan nilai 0,8, dengan demikian rentang skala 0,8 tersebut dapat dijelaskan nilai numeriknya sebagai berikut:

Tabel 4.7
Ikhtisar Rentang Skala Variabel

Rentang	Penerapan Sisten Akuntansi Pemerintahan	Pemanfaatan Teknologi Informasi	Akuntabilitas Keuangan Daerah
$1 \leq X < 1,80$	SR	SR	SR
$1,81 \leq X < 2,60$	R	R	R
$2,61 \leq X < 3,40$	S	S	S
$3,41 \leq X < 4,20$	T	T	T
$4,21 \leq X < 5$	ST	ST	ST

Keterangan : SR : Sangat Rendah

R : Rendah

S : Sedang

T : Tinggi

ST : Sangat Tinggi

1) Analisis Deskriptif Variabel Penerapan Sistem Akuntansi Pemerintahan

Analisis deskripsi terhadap variabel penerapan sistem akuntansi pemerintahan yang terdiri dari 14 item pernyataan akan dilakukan berdasarkan pernyataan responden mengenai variabel tersebut. Nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.8
Deskripsi Item Pernyataan Variabel Penerapan Sistem Akuntansi
Pemerintahan (X₁)

Jawaban Responden	STS	TS	N	S	SS	Total	Rata-rata	Ket.
Bobot	1	2	3	4	5			
Item_1	F			25	38	63	4,60	ST
	Skor			100	190	290		
	%			40	60	100		
Item_2	F	1	1	35	26	63	4,37	ST
	Skor	2	3	140	130	275		
	%	2	2	55	41	100		
Item_3	F		3	41	19	63	4,25	ST
	Skor		9	164	95	268		
	%		5	65	30	100		
Item_4	F		8	41	14	63	4,10	T
	Skor		24	164	70	258		
	%		13	65	22	100		
Item_5	F	4	9	39	11	63	3,90	T
	Skor	8	27	156	55	246		
	%	6	14	62	18	100		
Item_6	F	1	5	32	25	63	4,29	T
	Skor	2	15	128	125	270		
	%	2	8	51	39	100		
Item_7	F	1	7	43	12	63	4,05	T
	Skor	2	21	172	60	255		
	%	2	11	68	19	100		
Item_8	F		3	48	12	63	4,14	T
	Skor		9	192	60	261		
	%		5	76	19	100		
Item_9	F			30	33	63	4,52	ST
	Skor			120	165	285		
	%			48	52	100		
Item_10	F		4	40	19	63	4,24	ST
	Skor		12	160	95	267		
	%		6	64	30	100		
Item_11	F		3	37	23	63	4,32	ST
	Skor		9	148	115	272		
	%		5	59	36	100		
Item_12	F		3	48	12	63	4,14	T
	Skor		9	192	60	261		
	%		5	76	19	100		
Item_13	F		4	34	25	63	4,33	ST
	Skor		12	136	125	273		
	%		6	54	40	100		
Item_14	F		1	29	33	63	4,51	ST
	Skor		3	116	165	284		
	%		2	46	52	100		
Rata-rata Keseluruhan							4,27	ST

(Sumber: data primer yang diolah, 2016)

Berdasarkan tabel 4.8 di atas dapat disimpulkan bahwa dari 63 orang responden, secara umum persepsi responden terhadap item-item pernyataan pada variabel penerapan sistem akuntansi pemerintahan (X_1) berada pada daerah sedang dengan skor rata-rata 4,27, artinya persepsi responden terhadap penerapan sistem akuntansi pemerintahan pada satuan kerja perangkat daerah (SKPD) Kabupaten Luwu Timur sangat baik. Pada variabel ini terlihat bahwa nilai rata-rata tertinggi terdapat pada item_1 yaitu sistem akuntansi yang diterapkan berpedoman pada Standar Akuntansi Pemerintahan (SAP), yaitu sebesar 4,60 termasuk dalam kategori sangat tinggi atau sangat baik. Sementara nilai rata-rata terendah terdapat pada item_5 yaitu klasifikasi belanja dalam LRA terdiri dari belanja operasi, belanja modal, dan belanja tak terduga, yaitu sebesar 3,90 yang termasuk dalam kategori tinggi atau baik.

2) Analisis Deskriptif Variabel Pemanfaatan Teknologi Informasi (X_2)

Analisis deskripsi terhadap variabel pemanfaatan teknologi informasi yang terdiri dari 6 item pernyataan akan dilakukan berdasarkan pernyataan responden mengenai variabel tersebut. Nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.9
Deskripsi Item Pernyataan Variabel Pemanfaatan Teknologi Informasi (X₂)

Jawaban Responden		STS	TS	N	S	SS	Total	Rata-rata	Ket.
Bobot		1	2	3	4	5			
Item_1	F				22	41	63	4,65	ST
	Skor				88	205	293		
	%				35	65	100		
Item_2	F			2	30	31	63	4,46	ST
	Skor			6	120	155	281		
	%			3	48	49	100		
Item_3	F	3	6	8	32	14	63	3,76	T
	Skor	3	12	24	128	70	237		
	%	5	10	12	51	22	100		
Item_4	F	1	1	4	31	26	63	4,27	ST
	Skor	1	2	12	124	130	269		
	%	2	2	6	49	41	100		
Item_5	F			2	31	30	63	4,44	ST
	Skor			6	124	150	280		
	%			3	49	48	100		
Item_6	F			6	40	17	63	4,17	T
	Skor			10	160	85	263		
	%			10	63	27	100		
Rata-rata Keseluruhan								4,29	ST

(Sumber: data primer yang diolah, 2016)

Berdasarkan tabel 4.9 di atas dapat disimpulkan bahwa dari 63 orang responden, secara umum persepsi responden terhadap item-item pernyataan pada variabel pemanfaatan teknologi informasi (X₂) berada pada daerah sangat tinggi dengan skor rata-rata 4,29, artinya persepsi responden terhadap pemanfaatan teknologi informasi pada satuan kerja perangkat daerah (SKPD) Kabupaten Luwu Timur sangat baik. Pada variabel ini terlihat bahwa nilai rata-rata tertinggi terdapat pada item_1 yaitu subbagian akuntansi/keuangan memiliki computer yang cukup untuk melaksanakan tugas, yaitu sebesar 4,65 termasuk dalam kategori sangat tinggi atau sangat baik. Sementara nilai rata-rata terendah

terdapat pada item_3 yaitu jaringan internet telah dimanfaatkan sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan, yaitu sebesar 3,76 yang termasuk dalam kategori tinggi atau baik.

3) Analisis Deskriptif Variabel Akuntabilitas Keuangan Daerah (Y)

Analisis deskripsi terhadap variabel akuntabilitas keuangan daerah yang terdiri dari 10 item pernyataan akan dilakukan berdasarkan pernyataan responden mengenai variabel tersebut. Nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.10
Deskripsi Item Pernyataan Variabel Akuntabilitas Keuangan Daerah (Y)

Jawaban Responden	STS	TS	N	S	SS	Total	Rata-rata	Ket.	
Bobot	1	2	3	4	5				
Item_1	F			1	27	35	63	4,54	ST
	Skor			3	108	175	286		
	%			2	43	55	100		
Item_2	F		2	3	29	29	63	4,35	ST
	Skor		4	9	116	145	274		
	%		3	5	46	46	100		
Item_3	F		3	15	32	13	63	3,87	T
	Skor		6	45	128	65	244		
	%		5	24	51	20	100		
Item_4	F	1	4	9	33	16	63	3,94	T
	Skor	1	8	27	132	80	100		
	%	2	6	14	52	26	100		
Item_5	F		1	5	38	19	63	4,19	T
	Skor		2	15	152	95	264		
	%		2	8	60	30	100		
Item_6	F	7	16	19	13	8	63	2,98	S
	Skor	7	32	57	52	40	188		
	%	11	25	30	21	13	100		
Item_7	F		2	17	34	10	63	3,86	ST
	Skor		4	51	136	50	241		
	%		3	27	54	16	100		
Item_8	F			7	36	20	63	4,21	ST
	Skor			21	144	100	265		
	%			11	57	32	100		
Item_9	F			5	39	19	63	4,22	ST
	Skor			15	156	95	266		
	%			8	62	30	100		
Item_10	F		2	15	34	12	63	3,89	T
	Skor		4	45	136	60	245		
	%		3	24	54	19	100		
Rata-rata Keseluruhan							4,10	T	

(Sumber: data primer yang diolah, 2016)

Berdasarkan tabel 4.10 di atas dapat disimpulkan bahwa dari 63 orang responden, secara umum persepsi responden terhadap item-item pernyataan pada variabel akuntabilitas keuangan daerah (Y) berada pada daerah tinggi dengan skor rata-rata 4,10, artinya persepsi responden terhadap akuntabilitas keuangan daerah pada satuan kerja perangkat daerah (SKPD) Kabupaten Luwu Timur baik. Pada variabel ini terlihat bahwa nilai rata-rata tertinggi terdapat pada item_1 yaitu laporan keuangan digunakan untuk memberikan jaminan kepada pengguna laporan keuangan dan pihak otoritas penguasa bahwa pengelolaan sumber daya telah dilakukan sesuai dengan ketentuan hukum dan peraturan lain yang telah ditetapkan, yaitu sebesar 4,54 termasuk dalam kategori sangat tinggi atau sangat baik. Sementara nilai rata-rata terendah terdapat pada item_6 yaitu laporan keuangan pemerintah kabupaten merupakan barang rahasia sehingga masyarakat tidak perlu tahu, yaitu sebesar 2,98 yang termasuk dalam kategori sedang..

C. Hasil Uji Kualitas Data

1. Uji Validitas

Pengujian validitas data dilakukan dengan menggunakan *software statistic* yaitu korelasi antara masing-masing pernyataan dengan skor total dengan menggunakan metode *product moment pearson correlation*. Jika hitung yang merupakan nilai dari *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%) maka data dinyatakan valid. Dalam penelitian ini jumlah data (n) sebanyak 63 sehingga r tabel pada signifikansi 0,05 adalah 0,248. Pengujian validitas data dilakukan dengan menggunakan pendekatan *Pearson Correlation*. Berikut disajikan hasil dari uji validitas dari masing-masing variabel:

Tabel 4.11
Hasil Uji Validitas Variabel Penerapan Sistem Akuntansi Pementahan (X1)

Instrumen Penelitian	r hitung	r tabel	Keterangan
Item_1	0,463	0,248	Valid
Item_2	0,414	0,248	Valid
Item_3	0,779	0,248	Valid
Item_4	0,665	0,248	Valid
Item_5	0,646	0,248	Valid
Item_6	0,523	0,248	Valid
Item_7	0,734	0,248	Valid
Item_8	0,772	0,248	Valid
Item_9	0,526	0,248	Valid
Item_10	0,525	0,248	Valid
Item_11	0,529	0,248	Valid
Item_12	0,615	0,248	Valid
Item_13	0,733	0,248	Valid
Item_14	0,525	0,248	Valid

(Sumber: data primer yang diolah, 2016)

Hasil pengujian validitas menunjukkan bahwa semua item di dalam variabel penerapan sisten akuntansi pemerintahan yang diuji dalam penelitian dinyatakan bahwa masing-masing instrumen pernyataan dianggap valid karena nilai *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%).

Tabel 4.12
Hasil Uji Validitas Variabel Pemanfaatan Telnologi Informasi (X2)

Instrumen Penelitian	r hitung	r tabel	Keterangan
Item_1	0,535	0,248	Valid
Item_2	0,535	0,248	Valid
Item_3	0,715	0,248	Valid
Item_4	0,672	0,248	Valid
Item_5	0,593	0,248	Valid
Item_6	0,701	0,248	Valid

(Sumber: data primer yang diolah, 2016)

Hasil pengujian validitas menunjukkan bahwa semua item di dalam variabel pemanfaatan teknologi informasi yang diuji dalam penelitian dinyatakan

bahwa masing-masing instrumen pernyataan dianggap valid karena nilai *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%).

Tabel 4.13
Hasil Uji Validitas Variabel Akuntabilitas Keuangan Daerah (Y)

Instrumen Penelitian	r hitung	r tabel	Keterangan
Item_1	0,359	0,248	Valid
Item_2	0,539	0,248	Valid
Item_3	0,644	0,248	Valid
Item_4	0,627	0,248	Valid
Item_5	0,656	0,248	Valid
Item_6	0,441	0,248	Valid
Item_7	0,735	0,248	Valid
Item_8	0,581	0,248	Valid
Item_9	0,696	0,248	Valid
Item_10	0,693	0,248	Valid

(Sumber: data primer yang diolah, 2016)

Hasil pengujian validitas menunjukkan bahwa semua item di dalam variabel akuntabilitas keuangan daerah yang diuji dalam penelitian dinyatakan bahwa masing-masing instrumen pernyataan dianggap valid karena nilai *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%).

2. Uji Reliabilitas

Uji realibilitas digunakan untuk mengetahui konsistensi alat ukur, apakah alat ukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran tersebut diulang”. Uji realibilitas data yang digunakan dalam penelitian ini adalah metode *Cronbach’s Alpha*. Suatu kuesioner dikatakan reliabel jika jawaban dari responden itu stabil dari waktu ke waktu. Kriteria suatu instrumen penelitian dikatakan realibel jika dengan menggunakan uji statistik *Cronbach Alpha* (α), koefisien realibilitas > 0,60. Hasil uji reliabilitas pada penelitian ini dapat dilihat pada tabel berikut:

Tabel 4.14
Hasil Uji Reliabilitas

Variabel	<i>Cronbach's Alpha</i>	Batas reliabilitas	Ket.
Penerapan Sistem Akuntansi Pemerintahan (X_1)	0,862	0,60	Reliable
Pemanfaatan Teknologi Informasi (X_2)	0,672	0,60	Reliable
Akuntabilitas Keuangan Daerah (Y)	0,776	0,60	Reliable

(Sumber: data primer yang diolah, 2016)

Tabel diatas menunjukkan bahwa nilai *cronbach's alpha* dari semua variabel lebih besar dari 0,60, sehingga dapat disimpulkan bahwa instrumen dari kuesioner yang digunakan untuk menjelaskan variabel Penerapan Sistem Akuntansi Pemerintahan, Pemanfaatan Teknologi Informasi, dan Akuntabilitas Keuangan Daerah yaitu dinyatakan handal atau dapat dipercaya sebagai alat ukur variabel.

D. Analisis Data

1. Uji Asumsi Klasik

Uji asumsi klasik yang dilakukan dalam penelitian ini meliputi uji normalitas, uji multikolinearitas, dan uji heteroskedastisitas. Hasil dari masing-masing penelitian dapat dilihat sebagai berikut:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Ada dua cara untuk mendeteksi apakah residual terdistribusi normal atau tidak yaitu dengan uji statistik dan analisis grafik. Dalam penelitian ini uji statistik yang digunakan

adalah pengujian *one sample kolmogorov-smirnov*. Uji ini digunakan untuk menghasilkan angka yang lebih detail, apakah suatu persamaan regresi yang akan dipakai lolos normalitas. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji *Kolmogorov-Smirnov* lebih besar dari 0,05. Berikut disajikan tabel hasil uji statistik:

Tabel 4.15
Hasil Uji Normalitas – One Sample Kolmogorov Smirnov

One-Sample Kolmogorov-Smirnov Test		Unstandardized Residual
N		63
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.66453193
	Absolute	.087
Most Extreme Differences	Positive	.065
	Negative	-.087
Kolmogorov-Smirnov Z		.689
Asymp. Sig. (2-tailed)		.729

a. Test distribution is Normal.

(Sumber: Output SPSS 21)

Berdasarkan tabel hasil pengujian di atas menunjukkan data terdistribusi normal. Hal ini ditunjukkan dengan nilai *Asymp. Sig (2-tailed)* sebesar 0,729 lebih besar dari 0,05.

Uji normalitas selanjutnya dilakukan dengan analisis grafik yaitu histogram. Berikut disajikan hasil analisis grafik:

Gambar 4.1
Hasil Uji Normalitas – Histogram

(Sumber: Output SPSS 21)

Berdasarkan gambar 4.1 di atas grafik histogram menunjukkan data terdistribusi normal karena bentuk grafik normal dan tidak melenceng ke kanan atau ke kiri.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Salah satu cara untuk menguji adanya multikoloniearitas dapat dilihat dari *Variance Inflation*

Factor (VIF) dan nilai *tolerance*. Jika nilai VIF < 10 dan nilai *tolerance* > 0,1 maka tidak terjadi multikolinieritas. Berikut disajikan hasil uji multikolinieritas:

Tabel 4.16
Hasil Uji Multikolinieritas

Coefficients ^a		
Model	Collinearity Statistics	
	Tolerance	VIF
1 Penerapan Sistem Akuntansi Pemerintahan (X1) Pemanfaatan Teknologi Informasi (X2)	.996	1.004
	.996	1.004

a. Dependent Variable: Akuntabilitas Keuangan Daerah
(Sumber: Output SPSS 21)

Berdasarkan hasil pengujian pada tabel 4.16 di atas, dapat disimpulkan bahwa tidak terdapat gejala multikolinieritas antar variabel independen, hal ini ditunjukkan oleh nilai VIF untuk semua variabel adalah 1,004 yang artinya lebih kecil dari 10 dan nilai *tolerance* untuk masing-masing variabel adalah 0,996 yang artinya lebih besar dari 0,1.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Model regresi yang baik adalah tidak terjadi heteroskedastisitas. Dalam penelitian ini uji heteroskedastisitas dilakukan dengan uji glejser dan melihat garfik *scatterplot*. Berikut disajikan tabel hasil uji glejser.

Tabel 4.17
Hasil Uji Heteroskedastisitas - Uji Glejser

Coefficients ^a	
Model	Sig.
1	
Penerapan Sistem Akuntansi	.217
Pemerintahan (X1)	
Pemanfaatan Teknologi Informasi (X2)	.278

a. Dependent Variable: RES2
(Sumber: Output SPSS 21)

Berdasarkan tabel 4.17 di atas dapat disimpulkan bahwa tidak terjadi heteroskedastisitas, hal tersebut dikarenakan nilai signifikansi masing-masing variabel lebih besar dari 0,05.

Selain uji glejser, untuk mengetahui terjadi atau tidaknya heteroskedastisitas, dengan melihat grafik *scatterplot*.

Gambar 4.3
Hasil Uji Heteroskedastisitas – Scatterplot

(Sumber: Output SPSS 21)

Berdasarkan grafik di atas menunjukkan tidak ada pola yang jelas serta titik-titik menyebar secara acak di atas dan di bawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas pada model regresi.

2. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis meliputi uji koefisien determinasi dan uji t. Pengujian tersebut dilakukan untuk mengetahui ada tidaknya pengaruh variabel independen (penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi) terhadap variabel dependen (akuntabilitas keuangan daerah).

a. Analisis Koefisien Determinasi (R^2)

Analisis koefisien determinasi dilakukan untuk melihat seberapa besar persentase pengaruh penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah. Peneliti melakukan pengujian koefisien korelasi (R) dan pengujian koefisien determinasi (R^2). Besarnya koefisien korelasi dan determinasi dapat dilihat pada tabel berikut:

Tabel 4.18
Hasil Uji Koefisien Determinasi (R^2)

Model Summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.560 ^a	.314	.291	3.72511

a. Predictors: (Constant), Pemanfaatan Teknologi Informasi, Sistem Akuntansi Pemerintahan

b. Dependent Variable: Akuntabilitas Keuangan Daerah
(Sumber: Output SPSS 21)

Berdasarkan tabel 4.18 di atas menunjukkan bahwa nilai R adalah 0,56, artinya angka ini termasuk dalam kategori korelasi berpengaruh sedang karena

berada pada interval 0,40 - 0,599. Hal ini menunjukkan bahwa penerapan sistem akuntansi pemerintah dan pemanfaatan teknologi informasi berpengaruh sedang terhadap akuntabilitas keuangan daerah.

Berdasarkan hasil uji koefisien deteminasi di atas, nilai R^2 (*Adjusted R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel di atas diketahui bahwa nilai R^2 sebesar 0,291 hal ini berarti bahwa 29,1% yang menunjukkan bahwa akuntabilitas keuangan daerah dipengaruhi oleh variabel penerapan sistem akuntansi keuangan daerah dan pemanfaatan teknologi informasi. Sisanya sebesar 70,9% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

b. Uji Parsial (Uji t)

Uji t dilakukan untuk mengetahui pengaruh masing-masing atau parsial variabel penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah. Secara parsial pengaruh dari masing-masing variabel tersebut dapat dilihat pada tabel berikut:

Tabel 4.19
Hasil Uji Parsial (Uji t)

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
	(Constant)	3.314	7.279		
1 X1	.471	.099	.512	4.776	.000
X2	.332	.179	.198	1.851	.069

a. Dependent Variable: Akuntabilitas Keuangan Daerah
(Sumber: Output SPSS 21)

Berdasarkan tabel 4.19 di atas, dapat disusun persamaan regresi linear berganda sebagai berikut:

$$Y = 3,314 + 0,471 X_1 + 0,332 X_2 + e$$

Pada model regresi di atas, memperlihatkan bahwa taksiran $\alpha = 3,314$, taksiran $\beta_1 = 0,471$, dan taksiran $\beta_2 = 0,332$. Penjelasan terinci dari persamaan tersebut diuraikan sebagai berikut:

- Nilai konstanta sebesar 3,314 artinya bahwa jika variabel penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi adalah 0 (nol) maka akuntabilitas keuangan daerah akan terjadi sebesar 3,314.
- Koefisien regresi variabel penerapan sistem akuntansi pemerintahan (X_1) sebesar 0,471 artinya bahwa jika penerapan sistem akuntansi pemerintahan meningkat 1% maka akan meningkatkan akuntabilitas keuangan daerah sebesar 0,471.
- Koefisien regresi variabel pemanfaatan teknologi informasi (X_2) sebesar 0,332 artinya bahwa jika pemanfaatan teknologi informasi meningkat 1% maka akan meningkatkan akuntabilitas keuangan daerah sebesar 0,332.

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

- 1) Penerapan sistem akuntansi pemerintahan berpengaruh terhadap akuntabilitas keuangan daerah (H_1)

Berdasarkan tabel 4.19 di atas dapat dilihat bahwa t hitung variabel penerapan sistem akuntansi pemerintahan sebesar 4,776 sementara t tabel dengan $\text{sig. } \alpha = 0,05$ dan $df = n - k - 1$ yaitu $63 - 2 - 1 = 60$ sebesar 2,00030, hal itu berarti t hitung $>$ t tabel. Tingkat signifikansi variabel penerapan sistem akuntansi pemerintahan sebesar 0,000 yang lebih kecil dari 0,05, artinya signifikan. Hal ini berarti bahwa penerapan sistem akuntansi pemerintahan berpengaruh signifikan terhadap akuntabilitas keuangan daerah. Dengan demikian hipotesis pertama yang menyatakan penerapan sistem akuntansi pemerintahan berpengaruh terhadap akuntabilitas keuangan daerah diterima. Hasil penelitian ini menunjukkan bahwa penerapan sistem akuntansi pemerintahan akan berimplikasi pada akuntabilitas keuangan daerah.

- 2) Pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan daerah

Berdasarkan tabel 4.19 dapat dilihat bahwa variabel pemanfaatan teknologi informasi memiliki t hitung sebesar 1,851 lebih kecil dari t tabel sebesar 2,00030. Tingkat signifikansi sebesar 0,069 lebih besar dari 0,05, artinya tidak signifikan. Hal ini berarti pemanfaatan teknologi informasi tidak memiliki pengaruh signifikan terhadap akuntabilitas keuangan daerah. Dengan demikian

hipotesis kedua yang menyatakan pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan daerah ditolak.

E. Pembahasan Penelitian

Pembahasan penelitian tentang pengaruh penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah dapat diuraikan sebagai berikut:

1. Pengaruh penerapan sistem akuntansi pemerintahan terhadap akuntabilitas keuangan daerah

Hipotesis pertama yang diajukan pada penelitian ini menyatakan bahwa penerapan sistem akuntansi pemerintahan berpengaruh terhadap akuntabilitas keuangan daerah. Berdasarkan hasil analisis menunjukkan jika sistem akuntansi pemerintahan berpengaruh signifikan terhadap akuntabilitas keuangan daerah. Hasil ini menunjukkan bahwa semakin baik penerapan sistem akuntansi pemerintahan maka akan semakin meningkatkan akuntabilitas keuangan daerah. Dengan demikian dapat dikatakan bahwa salah satu upaya konkrit untuk mewujudkan akuntabilitas keuangan daerah adalah melalui penerapan sistem akuntansi pemerintahan secara baik dan penyusunannya dengan mengikuti standar akuntansi pemerintahan yang telah diterima secara umum.

Hasil penelitian dan implikasi penelitian ini mendukung penelitian terdahulu yang dilakukan oleh Kurnia (2013) tentang pengaruh sistem akuntansi keuangan daerah dan kualitas aparatur pemerintah terhadap akuntabilitas keuangan (studi pada kantor inspektorat kabupaten/kota di Propinsi Sumatera Barat) yang menyimpulkan bahwa penerapan sistem akuntansi keuangan daerah

berpengaruh signifikan dan positif terhadap akuntabilitas keuangan daerah Propinsi Sumatera Barat, dan penelitian yang dilakukan oleh Darwanis dan Cherunnisa tentang akuntabilitas kinerja instansi pemerintah daerah (2013) mengungkapkan bahwa penerapan akuntansi keuangan daerah berpengaruh positif terhadap akuntabilitas kinerja instansi pemerintah.

Ketika pemerintah daerah khususnya Satuan Kerja Pemerintah Daerah (SKPD) Kabupaten Luwu Timur telah menerapkan sistem akuntansi pemerintahan dengan baik, maka akuntabilitas keuangan daerah akan meningkat. Hal ini didasarkan pada tujuan penerapan sistem akuntansi pemerintahan yaitu untuk mencapai efektifitas dan pencapaian tujuan penyelenggaraan pemerintah, pengamanan aset negara, dan keandalan laporan keuangan pemerintah, termasuk pemerintah daerah.

Sistem akuntansi pemerintahan yang diterapkan dengan berpedoman pada Standar Akuntansi Pemerintahan (SAP) pada dasarnya bertujuan untuk mempertanggungjawabkan pengelolaan sumber daya serta pelaksanaannya, membantu para pengguna untuk mengevaluasi pelaksanaan kegiatan, memberikan informasi keuangan yang terbuka dan jujur kepada masyarakat, membantu para pengguna dalam mengetahui kecukupan penerimaan pemerintah pada periode pelaporan untuk membiayai seluruh pengeluaran yang dialokasikan serta mengevaluasi kinerja entitas pelaporan. Pada akhirnya, sistem akuntansi yang diterapkan secara optimal dan terstruktur akan dapat mewujudkan tujuan-tujuan tersebut untuk menghasilkan laporan pertanggungjawaban yang handal serta dapat dijadikan sebagai acuan dalam mengukur kinerja dan pengelolaan keuangan

suatu daerah. Dengan demikian, kewajiban pihak pemegang amanah dalam hal ini Satuan Kerja Perangkat Daerah Kabupaten Luwu Timur dapat memberikan pertanggungjawaban, menyajikan, melaporkan dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggung jawabnya kepada pihak pemberi amanah dalam hal ini masyarakat, wakil rakyat, lembaga pengawas, lembaga pemerikas, pihak yang memberi atau berperan dalam proses donasi, investasi, dan pinjaman serta kepada pemerintah. Hal itu berarti SKPD Kabupaten Luwu Timur telah menjalankan perintah Allah SWT yang dijelaskan dalam Q.S Al-Anfal/8:27 dan Q.S An-Nisa/4:58, dimana kandungan kedua ayat tersebut menjelaskan bahwa Allah SWT memerintahkan kepada kaum mukmin, agar mereka senantiasa menjaga amanah yang telah diamanahkan kepada mereka berupa sifat taqwa dengan menjalankan perintah yang telah disyariatkan dan menjauhi segala larangan yang dapat menimbulkan keburukan, terlebih jika mereka telah mengetahui bahwa amanah tersebut harus segera dilaksanakan.

Dari semua pernyataan di atas yang menyatakan bahwa penerapan sistem akuntansi pemerintahan yang baik akan berpengaruh pada akuntabilitas pengelolaan keuangan daerah. Dengan keadaan yang terjadi pada saat ini dimana penerapan akuntansi pemerintahan dikategorikan baik namun masih ada kelemahan-kelemahan yang memerlukan adanya perbaikan.

2. Pengaruh pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah

Hipotesis kedua yang diajukan pada penelitian ini menyatakan bahwa pemanfaatan teknologi informasi berpengaruh terhadap akuntabilitas keuangan

daerah. Berdasarkan hasil analisis menunjukkan bahwa pemanfaatan sistem akuntansi pemerintah tidak memiliki pengaruh yang signifikan terhadap akuntabilitas keuangan daerah. Hipotesis ini ditolak disebabkan oleh pemanfaatan teknologi informasi tidak memiliki peranan yang penting dalam meningkatkan akuntabilitas keuangan daerah pada Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur. Hal ini juga berarti bahwa terwujudnya akuntabilitas keuangan daerah tidak tergantung pada kemajuan teknologi yang digunakan.

Hasil penelitian ini menunjukkan bahwa pemanfaatan teknologi informasi tidak berpengaruh signifikan terhadap akuntabilitas keuangan daerah, hasil ini mengindikasikan bahwa pemanfaatan teknologi informasi belum sepenuhnya memberikan hasil yang diharapkan terutama dalam mewujudkan akuntabilitas keuangan daerah, hal ini disebabkan karena peralatan, *software* pendukung dan penggunaan jaringan internet yang masih sering mengalami kendala serta sumber daya manusia yang masih perlu dilakukan pelatihan untuk meningkatkan keahlian dan profesionalitas tugas.

Hasil penelitian ini tidak mendukung hasil penelitian Pujiswara, Herawati dan Sinarwati (2014) yang menyatakan bahwa pemanfaatan sistem informasi keuangan daerah berpengaruh terhadap akuntabilitas pemerintah daerah. Namun hasil penelitian yang senada dengan penelitian ini adalah yang dilakukan oleh Rofika dan Ardianto (2014) yang menyatakan bahwa teknologi informasi tidak memiliki pengaruh yang signifikan terhadap akuntabilitas kiraja instansi pemerintah. Penelitian juga dilakukan oleh Anggareni (2014) yang menyimpulkan bahwa pemanfaatan teknologi informasi tidak mempunyai pengaruh yang

signifikan terhadap keterandalan pelaporan keuangan pemerintah daerah, karena teknologi informasi yang tidak atau belum dimanfaatkan secara optimal, kurangnya ketersediaan komputer yang memadai, penggunaan jaringan internet yang belum optimal, serta pengimplementasian teknologi informasi yang membutuhkan biaya yang tidak sedikit, sehingga implementasi teknologi informasi menjadi sia-sia dan semakin mahal dan tidak dapat mendukung penyajian pelaporan keuangan yang handal.

Peneliti berpendapat bahwa untuk saat ini penggunaan teknologi informasi pada sektor publik terutama di SKPD Kabupaten Luwu Timur belum dapat dilaksanakan secara optimal. Hal ini disebabkan karena kemampuan sumber daya manusia yang masih terbatas dalam mengoperasikan dan memanfaatkan teknologi informasi dan belum dimanfaatkannya jaringan internet sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan. Komputer yang ada hanya merupakan alat bantu kerja yang terpisah antara satu fungsi dan fungsi lain dalam pemerintah daerah. Di Kabupaten Luwu Timur, teknologi informasi yang digunakan belum merupakan kesatuan sistem yang terintegrasi, sehingga penyaluran informasi keuangan kepada pelayanan publik sebagai bentuk akuntabilitas yang dilakukan pemerintah belum tercapai secara maksimal. Hal tersebut menyebabkan pemanfaatan teknologi informasi dalam penelitian ini tidak berpengaruh signifikan terhadap akuntabilitas keuangan daerah.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh dua variabel independen yaitu penerapan sistem akuntansi pemerintah dan pemanfaatan teknologi informasi terhadap variabel dependen yaitu akuntabilitas keuangan daerah.

Berdasarkan data yang dikumpulkan dan pengujian yang telah dilakukan maka dapat ditarik kesimpulan sebagai berikut:

1. Penerapan sistem akuntansi pemerintahan berpengaruh signifikan terhadap akuntabilitas keuangan daerah. Hal ini berarti bahwa penerapan sistem akuntansi pemerintahan yang baik akan mewujudkan akuntabilitas keuangan daerah dimana tujuan penerapan sistem akuntansi pemerintahan untuk mempertanggungjawabkan pengelolaan sumber daya serta pelaksanaannya.
2. Pemanfaatan teknologi informasi tidak berpengaruh signifikan terhadap akuntabilitas keuangan daerah. Hal ini disebabkan oleh kemampuan sumber daya manusia yang masih terbatas dan belum dimanfaatkannya jaringan internet sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan. Komputer yang ada hanya merupakan alat bantu kerja yang terpisah antara satu fungsi dan fungsi lain dalam pemerintah daerah.

B. Keterbatasan

Keterbatasan dan hambatan yang dihadapi peneliti selama melakukan penelitian adalah:

1. Penelitian ini menguji pengaruh penerapan sistem akuntansi pemerintahan dan pemanfaatan teknologi informasi terhadap akuntabilitas keuangan daerah. Dari hasil uji determinasi terlihat bahwa pengaruh variabel independen terhadap variabel dependen hanya sebesar 29,1% sehingga 70,9% dipengaruhi oleh variabel lain.
2. Penelitian ini tidak dapat digeneralisasikan untuk pemerintah daerah secara umum karena penelitian ini hanya mengambil populasi di Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur.
3. Penelitian ini hanya dapat mengambil sampel dari 23 SKPD disebabkan beberapa faktor, diantaranya keterbatasan waktu, perizinan yang rumit serta responden yang sibuk, dinas luar, dan mengikuti diklat.

C. Saran

Berdasarkan hasil penelitian, pembahasan dan kesimpulan serta keterbatasan yang dikemukakan sebelumnya, maka peneliti dapat memberikan saran sebagai berikut:

1. Penelitian selanjutnya lebih memperluas populasi dan sampel penelitian untuk meneliti di beberapa kabupaten/kota sehingga kesimpulan dari hasil yang diperoleh lebih bersifat umum dan representatif.
2. Pemerintah daerah khususnya Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur, diharapkan untuk lebih memanfaatkan teknologi informasi untuk membangun jaringan sistem informasi manajemen dan proses kerja yang memungkinkan pemerintahan bekerja secara terpadu dan menyalurkan informasi keuangan daerah kepada pelayanan publik sebagai wujud akuntabilitas atas kegiatan yang dilakukan pemerintah.
3. Pembahasan yang berkaitan dengan penerapan sistem akuntansi keuangan daerah, pemanfaatan teknologi informasi dan akuntabilitas keuangan daerah

sangatlah luas, namun pada penelitian ini permasalahan hanya dianalisis secara kuantitatif. Untuk penelitian selanjutnya yang berkaitan hal tersebut akan lebih rinci jika penelitian dilakukan dengan analisis kualitatif.

4. Penelitian selanjutnya dapat melakukan penambahan variabel yang belum dimasukkan oleh peneliti dalam penelitian ini untuk menguji pengaruh variabel tersebut terhadap akuntabilitas keuangan daerah.

DAFTAR PUSTAKA

- Anugriani, Rezky Mulya. Pengaruh Akuntabilitas Transparansi dan Pengawasan terhadap Kinerja Anggaran Berkonsep Value for Money pada Instansi Pemerintahan di Kabupaten Bone. *Skripsi*. Makassar: Fakultas Ekonomi Universitas Hasanuddin, 2014
- Anggraeni, Dian Tri. Faktor-faktor yang mempengaruhi Keterandalan Pelaporan Keuangan Pemerintah Daerah (Studi pada SKPS di Kabupaten Sidoarjo). *Jurnal Ilmu & Riset Akuntansi*, Vol. 3, No. 3 (2014).
- Arif, Bahtiar, Muchlis dan Iskandar. *Akuntansi Pemerintahan*. Jakarta: PT Macana Jaya Cemerlang @kademia, 2009.
- Bastian, Indra. *Akuntansi Sektor Publik di Indonesia*. Yogyakarta: BPFY-Yogyakarta, 2009.
- , *Akuntansi Sektor Publik Suatu Pengantar*. Jakarta: Penerbit Erlangga. Edisi Ketiga, 2009.
- Darwanis dan Shepi Cherunnisa. Akuntabilitas Kinerja Akuntansi Pemerintah. *Jurnal Telaah & Riset Akuntansi*, Vol. 6, No. 2 Juli (2013), hal 150-174.
- Departemen Agama RI. Al Qur'an dan Terjemahnya. Mushaf *Al-Madinah An-Nabawiyah*. Komplek Percetakan Al Karim Kepunyaan Raja Fahd. 1990.
- Diani, Irma Dian. Pengaruh Pemahaman Akuntansi, Pemanfaatan Sistem Informasi AKuntansi Keuangan Daerah dan Peran Internal Audit terhadap Kualitas Laporan Keuangan Pemerintah Daerah (Studi Empiris pada Satuan Kerja Perangkat Daerah di Kota Pariaman). *Skripsi*. Fakultas Ekonomi Universitas Negeri Padang. 2009.
- Fasihah, Dian Urna. Pengaruh Kualitas Sistem Informasi Akuntansi terhadap Kinerja Perusahaan di Bank Pembangunan Daerah Daerah Istimewa Yogyakarta (BPD DIY) Syariah. *Skripsi*. Fakultas Dakwah dan Komunikasi Universitas Sunan Kalijaga Yogyakarta. 2015.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program*. Edisi Ketujuh. Semarang: Badan Penerbit Universitas Diponegoro. 2013.
- Halim, Abdul dan Muhammad Syam Kusufi. *Akuntansi Sektor Publik Akuntansi Keuangan Daerah*. Jakarta: Salemba Empat, 2013.
- Haryanto, dkk. *Akuntansi Sektor Publik*. Edisi Pertama. Universitas Diponegoro, (2007).
- http://www.djpbk.kemenkeu.go.id/publikasi/kfr_sulsel/kfrsulsel12013/assets/downloads/page0181.pdf, diakses pada tanggal 22 Oktober 2015 pukul 15.58 wita
- <http://kbbi.web.id/patuh>, diakses pada tanggal 17 Maret 2016 pukul 21.37 wita
- <http://www.luwutimurkab.go.id/>
- Kurnia, Indra. Pengaruh Sistem Akuntansi Keuangan Daerah dan Kualitas Aparatur Pemerintah terhadap Akuntabilitas Keuangan (Studi pada Kantor

- Inspektorat Kabupaten/Kota di Propinsi Sumatera Barat). *Skripsi*. Padang: Fakultas Ekonomi Universitas Negeri Padang, 2013.
- Mardiasmo. *Akuntansi Sektor Publik*. Yogyakarta: Penerbit Andi, 2002.
- , *Otonomi & Manajemen Keuangan Daerah*. Yogyakarta: Penerbit Andi, 2004.
- Nordiawan, Deddi, Iswahyudi Sondi Putra dan Maulidah Rahmawati. *Akuntansi Pemerintahan*. Jakarta: Salemba Empat, 2010.
- Permadi, Dwi Angga. Pengaruh Penerapan Sistem Akuntansi Keuangan Pemerintah Daerah terhadap Kualitas Alporan Keuangan Pemerintah Daerah (Studi Kasus pada Dinas Bina Marga Provinsi Jawa Barat). *Skripsi*. Bandung: Fakultas Ekonomi Universitas Wiidyatama, 2013.
- Pujiswara, Ida Bagus, Nyoman Trisna Herawati dan Ni Kadek Sinarwati. Pengaruh Pemanfaatan Sistem Informasi Akuntansi Keuangan Daerah dan Pengawasan Keuangan Daerah terhadap Nilai Informasi Pelaporan Keuangan dan Akuntabilitas Pemerintah Daerah (Studi pada Satuan Kerja Perangkat Daerah di Kabupaten Klungkung). *e-Journal S1 Ak Universitas Pendidikan Ganesha*, Volume 2 No. 1 (2014).
- Purwanto, Rinddy Septiani. Implementasi Audit Sektor Publik dalam Pencegahan Fraud pada Inspektorat Kota Bandung. *Skripsi*. Bandung: Fakultas Ekonomi Universitas Komputer Indonesia, 2010.
- Raharjo, Eko. Teori Agensi dan Teori Stewardship dalam Perspektif Akuntansi. *Jurnal Fokus Ekonomi*, Volume No. 1 (007), hal. 37-46 (ISSN: 1907-6304)
- Renyowijoyo, Muindro. *Akuntansi Sektor Publik Organisasi Nonlaba*. Jakarta: Mitra Wacana Media. Edisi Kedua, 2010.
- Republik Indonesia. Kepmendagri Nomor 29 Tahun 2002 tentang Pedoman Pelaksanaan APBD.
- , Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara.
- , Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah.
- , Peraturan Pemerintah RI Nomor 56 Tahun 2005 tentang Sistem Informasi Keuangan Daerah.
- , Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah (PPKD).
- , Peraturan Menteri dalam Negeri Nomor 5 Tahun 2007 tentang Pedoman Penataan Lembaga Kemasyarakatan
- , Peraturan Menteri dalam Negeri Nomor 59 Tahun 2007 tentang Perubahan atas Peraturan Menteri dalam Negeri Nomor 13 tentang Pengelolaan Keuangan Daerah.
- , Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan Berbasis Akrual.
- Rofika dan Ardianto. Pengaruh Penerapan Akuntabilitas Keuangan, Pemanfaatan Teknologi Informasi, Kompetensi Aparatur Pemerintah Daerah dan

- Ketaatan terhadap Perundang-undangan terhadap Akuntabilitas Kinerja Instansi Pemerintah. *Jurnal Akuntansi*, Vol. 2, No. 2 (2014), hal. 197-209 (ISSN: 2337-4314).
- Santoso, Urip dan Yohanes Joni Pambelum. Pengaruh Penerapan Akuntansi Sektor Publik terhadap Akuntabilitas Kinerja Instansi Pemerintah dalam Mencegah Fraud. *Jurnal Administrasi Bisnis*, Vol. 4, No. 1 (2008). Hal. 14-33 (ISSN: 0216-1249).
- Saputra, Iskandar. Pengaruh Penerapan Sistem Akuntansi Keuangan Daerah, Transparansi Publik, dan Aktivitas Pengendalian terhadap Akuntabilitas Keuangan Daerah pada SKPD di Pemerintah Kabupaten Bintan. *Skripsi*. Tanjung Pinang: Fakultas Ekonomi Universitas Maritim Jaya Ali Haji, 2014.
- Sari, Dian. Pengaruh Sistem Pengendalian Intern Pemerintah, Implementasi Standar Akuntansi Pemerintahan, Penyelesaian Temuan Audit terhadap Kualitas Laporan Keuangan Pemerintah Daerah dan Implikasinya terhadap Penerapan Prinsip-Prinsip Tata Kelola Pemerintahan yang Baik (Penelitian pada Pemerintah Daerah di Provinsi Jawa Barat dan Banten). *Indonesian Journal of Economics and Business* (2014), hal. 116-124.
- Setiawan, Wahyu. Pengaruh Akuntabilitas Laporan Keuangan Pemerintah Daerah (LKPD) terhadap Tingkat Korupsi Pemerintah Daerah di Indonesia. *Skripsi*. Semarang: Fakultas Ekonomi Universitas Diponegoro, 2012.
- Silviana. Hubungan Penerapan Sistem Informasi Akuntansi terhadap Kualitas Laporan Keuangan Pemerintah Daerah (Survey pada 9 Kota di Provinsi Jawa Barat). *Proceeding Call for Papers dan Seminar Nasional*. Fakultas Ekonomi UNS, 30-31 Mei 2013.
- Sugiyono. *Statistika untuk Penelitian*. Bandung: CV Alfabeta. Cetakan Ketujuh, 2006.
- Supomo, Bambang dan Nur Indrianto. *Metode Penelitian Bisnis Untuk Akuntansi & Manajemen*. Fakultas Ekonomi & Bisnis UGM. Yogyakarta, 2013.
- Suwardjono. *Teori Akuntansi Perekayasaan Pelaporan Keuangan*. Yogyakarta: Badan Penerbit Fakultas Ekonomi (BPFE) Yogyakarta. Edisi Ketiga, 2006.
- Trisaputra, Andry. Pengaruh Pemanfaatan Teknologi Informasi dan Pengawasan Keuangan Daerah terhadap Ketepatanwaktuan Pelaporan Keuangan Pemerintah Daerah (Studi Empiris pada SKPD Pemerintah Provinsi Sumatera Barat). *Skripsi*. Padang: Fakultas Ekonomi Universitas Negeri Padang, 2013.
- Wahana Komputer. *Konsep Jaringan Komputer dan Pengembangannya*. Salemba Infotek. Semarang, 2003.
- Widjajanto, Nugroho. *Sistem Informasi Akuntansi*. Jakarta: Penerbit Erlangga. 2001
- Winidyaningrum, Celviana dan Rahmawati. Pengaruh Sumber Daya Manusia dan Pemanfaatan Teknologi Informasi terhadap Keterandalan dan Ketepatanwaktuan Pelaporan Keuangan Pemerintah Daerah dengan Variabel

Intervening Pengendalian Intern Akuntansi (Studi Empiris di Pemda Subosukawonosraten). *Simposium Akuntansi Nasional XIII*, Purwokerto, 2013.

Winarno, Wing Wahyu. *Sistem Informasi Akuntansi*. Edisi 2. Yogyakarta: UPP STIM YKPN, 2006.

Zuliarti. Pengaruh Kapasitas Sumber Daya Manusia, Pemanfaatan Teknologi Informasi, dan Pengendalian Intern Akuntansi terhadap Nilai Informasi Pelaporan Keuangan Pemerintah Daerah: Studi pada Pemerintah Kabupaten Kudus. *Skripsi*. Kudus: Fakultas Ekonomi Universitas Mulia Kudus, 2014.

KUESIONER PENELITIAN

**PENGARUH PENERAPAN SISTEM AKUNTANSI
PEMERINTAHAN DAN PEMANFAATAN TEKNOLOGI
INFORMASI TERHADAP AKUNTABILITAS KEUANGAN
DAERAH**

(Studi pada Pemerintah Kabupaten Luwu Timur)

Peneliti :

HARMAWATI

NIM: 10800111050

(Mahasiswa Jurusan Akuntansi)

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

2015

KUESIONER PENELITIAN

PENGARUH PENERAPAN SISTEM AKUNTANSI PEMERINTAHAN DAN PEMANFAATAN TEKNOLOGI INFORMASI TERHADAP AKUNTABILITAS KEUANGAN DAERAH (Studi pada Pemerintah Kabupaten Luwu Timur) Universitas Islam Negeri Alauddin Makassar

Kepada Yth:

Bapak / Ibu / Saudara(i) Responden

di-

T e m p a t

Dengan hormat,

Dalam rangka memenuhi tugas akhir/skripsi demi memperoleh gelar Sarjana Ekonomi (SE) pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar. Maka dengan segala kerendahan hati saya memohon kepada Bapak/Ibu/Saudara(i) untuk memberikan sumbangan pemikiran dalam bentuk tanggapan terhadap beberapa pernyataan yang tersedia dalam kuesioner ini mengenai topik "**Pengaruh Penerapan Sistem Akuntansi Pemerintahan dan Pemanfaatan Teknologi Informasi terhadap Akuntabilitas Keuangan Daerah (Studi pada Pemerintah Daerah Kabupaten Luwu Timur)**". Adapun pengumpulan data dari kuesioner ini semata-mata hanya digunakan untuk keperluan akademis dan penelitian guna menyelesaikan penyusunan skripsi ini. Semua data dalam kuesioner ini akan dijamin kerahasiaannya oleh peneliti.

Kesediaan dan kerjasama yang Bapak/Ibu/Saudara(i) berikan dalam bentuk informasi yang benar dan lengkap akan sangat mendukung keberhasilan penelitian ini. Selain itu, jawaban yang Bapak/Ibu berikan juga merupakan sumbangan yang sangat berharga bagi penulis pada khususnya dan Satuan Kerja Perangkat Daerah (SKPD) Kabupaten Luwu Timur pada umumnya.

Akhir kata, saya mengucapkan terima kasih yang sebesar-besarnya atas bantuan dan kesediaan Bapak/Ibu/Saudara(i) yang telah meluangkan waktunya dalam pengisian kuesioner ini.

Makassar, Oktober 2015

Hormat saya,

Harmawati

A. DATA IDENTITAS RESPONDEN

1. No. Responden :(Diisi oleh peneliti)
2. Nama (boleh tidak diisi) :
3. Jenis Kelamin : Laki-laki Perempuan
4. Usia : <25 Tahun 25-35 Tahun 36-45 Tahun
 46-55 Tahun >55 Tahun
5. Pendidikan Terakhir : SMU D-3 S-1
 S-2 S-3
6. Instansi :
7. Jabatan : Kepala Dinas/Bagian/Sub Bagian
 Staf/Pegawai
8. Lama Bekerja : <1 Tahun 1-5 Tahun 6-10 Tahun
 11-15 Tahun 16-20 Tahun 21-25 Tahun
 26-30 Tahun >31 Tahun

B. PETUNJUK PENGISIAN KUESIONER

Adapun petunjuk pengisian kuesioner adalah sebagai berikut :

1. Kepada Bapak/Ibu/Saudara(i) diharapkan untuk menjawab seluruh pernyataan yang ada dengan jujur dan apa adanya..
2. Berilah tanda (√) pada kolom yang tersedia dan pilih satu alternatif jawaban paling sesuai dengan kondisi yang sebenarnya.
3. Semakin tinggi tingkat kesetujuan Bapak/Ibu/Saudara(i) pada pernyataan tersebut maka akan semakin tinggi derajat kesesuaian terhadap penelitian ini.
4. Terdapat 5 (lima) alternatif jawaban yang dapat dipilih yaitu sebagai berikut :

Simbol	Kategori
SS	Sangat Setuju
S	Setuju
N	Netral
TS	Tidak Setuju
STS	Sangat Tidak Setuju

I. KUESIONER PENERAPAN SISTEM AKUNTANSI PEMERINTAHAN (X₁)

No.	Pernyataan	STS	TS	N	S	SS
1.	Sistem akuntansi yang diterapkan berpedoman pada Standar Akuntansi Pemerintahan (SAP)					
2.	Basis akuntansi yang digunakan dalam penyusunan laporan keuangan pemerintah adalah basis akrual					
3.	Prosedur pencatatan akuntansi terdiri dari pendapatan, belanja, pembiayaan, aset, kewajiban, dan ekuitas dana					
4.	Unsur-unsur yang disajikan dalam Laporan Realisasi Anggaran (LRA) terdiri dari Pendapatan-LRA, Belanja, Transfer, surplus/defisit-LRA, Pembiayaan, dan sisa lebih/kurang pembiayaan anggaran					
5.	Klasifikasi belanja menurut jenis belanja yang disajikan dalam LRA terdiri dari Belanja Operasi, Belanja Modal, dan Belanja tak terduga					
6.	Laporan keuangan diungkapkan secara komparatif dengan laporan keuangan periode sebelumnya					
7.	Setiap transaksi keuangan dilakukan dengan analisis transaksi/identifikasi transaksi					
8.	Proses pengidentifikasian dilaksanakan disetiap pencatatan keuangan					
9.	Setiap transaksi keuangan didukung oleh bukti transaksi					
10.	Pencatatan secara kronologis dilakukan untuk setiap transaksi keuangan					
11.	Proses pengklasifikasian dilakukan terhadap transaksi yang terjadi sesuai dengan pos-pos yang semestinya					
12.	Sistem pengendalian dilakukan dalam mengukur dan melaporkan pencatatan					
13.	Pembuatan laporan keuangan dilakukan setiap periode akuntansi					
14.	Pelaporan keuangan dilaksanakan secara konsisten dan periodik					

II. KUESIONER PEMANFAATAN TEKNOLOGI INFORMASI (X₂)

No.	Pernyataan	STS	TS	N	S	SS
1.	Subbagian akuntansi/keuangan memiliki komputer yang cukup untuk melaksanakan tugas.					
2.	Jaringan internet telah terpasang di setiap unit kerja.					
3.	Jaringan internet telah dimanfaatkan sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan.					
4.	Proses akuntansi sejak awal transaksi hingga pembuatan laporan keuangan dilakukan secara komputerisasi.					
5.	Pengolahan data transaksi keuangan menggunakan software yang sesuai dengan peraturan perundang-undangan.					
6.	Laporan akuntansi dan manajerial dihasilkan dari sistem informasi yang terintegrasi lebih cepat, mudah dan akurat.					

III. KUESIONER AKUNTABILITAS KEUANGAN DAERAH (Y)

No.	Pernyataan	STS	TS	N	S	SS
1.	Laporan keuangan digunakan untuk memberikan jaminan kepada pengguna laporan keuangan dan pihak otoritas penguasa bahwa pengelolaan sumber daya telah dilakukan sesuai dengan ketentuan hukum dan peraturan lain yang telah ditetapkan.					
2.	Laporan keuangan digunakan sebagai sebuah bentuk pertanggungjawaban kepada publik					
3.	Laporan Penggunaan Anggaran disajikan secara terbuka, cepat, dan tepat kepada seluruh masyarakat.					
4.	Kepentingan publik dan golongan menjadi pertimbangan utama dalam penyusunan APBD					
5.	Laporan keuangan digunakan untuk memonitor kinerja dan mengevaluasi manajemen, memberikan dasar untuk mengamati trend antar kurun waktu, pencapaian atas tujuan yang telah ditetapkan, dan membandingkannya dengan kinerja					

	organisasi lain yang sejenis jika ada.					
6.	Laporan Keuangan Pemerintah kabupaten merupakan barang rahasia sehingga masyarakat tidak perlu tahu.					
7.	Laporan keuangan juga memungkinkan pihak luar untuk memperoleh informasi biaya atas barang dan jasa yang diterima, serta memungkinkan bagi mereka untuk menilai efisiensi dan efektivitas penggunaan sumber daya organisasi					
8.	Proses dan pertanggungjawaban anggaran diawasi secara terus-menerus					
9.	Laporan keuangan berfungsi untuk memberikan informasi pendukung mengenai otorisasi penggunaan anggaran					
10.	Pengelolaan anggaran dipertanggungjawabkan kepada otoritas yang lebih tinggi (vertical) dan kepada masyarakat (horizontal)					

LAMPIRAN 2: Data Hasil Penelitian

1. Penerapan Sistem Akuntansi Peerintahan

NO.	PENERAPAN SISTEM AKUNTANSI PEMERINTAHAN (X1)														TOTAL
	SAP1	SAP2	SAP3	SAP4	SAP5	SAP6	SAP7	SAP8	SAP9	SAP10	SAP11	SAP12	SAP13	SAP14	
1	5	5	5	5	5	5	5	5	5	5	5	5	5	5	70
2	5	5	5	4	4	5	4	4	4	4	4	4	4	4	60
3	5	5	5	5	5	5	5	5	5	5	5	5	5	5	70
4	5	4	4	3	3	5	4	4	4	4	4	4	4	4	56
5	4	4	4	4	4	4	4	4	5	5	5	4	4	4	59
6	5	5	5	4	5	4	4	4	5	5	4	5	5	5	65
7	4	5	4	4	2	3	3	4	5	3	5	4	4	5	55
8	5	4	4	5	5	4	4	4	4	4	4	3	5	5	60
9	5	4	4	5	5	5	4	4	4	4	4	4	5	5	62
10	4	4	4	4	4	3	3	4	5	4	5	4	3	5	56
11	4	4	4	4	4	5	4	4	4	3	3	4	4	5	56
12	5	4	4	3	3	5	2	3	4	4	3	3	4	5	52
13	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
14	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
15	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
16	5	5	5	5	5	5	4	4	5	4	4	4	5	5	65
17	5	4	4	4	4	4	3	4	5	4	5	4	4	5	59
18	4	4	4	4	4	4	4	4	5	5	5	4	4	4	59
19	5	5	4	4	4	5	4	4	4	4	4	4	4	4	59
20	5	5	4	4	4	5	4	4	5	4	4	4	5	5	62
21	4	4	4	4	4	5	4	4	4	4	4	4	4	4	57
22	4	4	4	4	3	4	4	4	4	4	4	4	3	4	54
23	4	4	4	4	3	4	4	4	4	3	4	4	3	4	53
24	5	4	5	5	3	5	5	5	5	5	5	4	5	5	66
25	4	3	4	3	2	3	3	3	4	4	4	4	4	4	49
26	4	4	4	4	4	4	4	4	5	5	5	4	4	4	59
27	4	4	4	4	2	4	4	4	4	4	4	4	4	5	55
28	5	5	4	4	4	5	4	4	5	4	4	4	5	4	61
29	5	5	4	5	5	5	4	4	4	4	4	4	4	4	61
30	5	4	4	4	4	5	3	4	4	3	5	4	4	4	57
31	5	5	5	4	4	5	5	5	5	5	5	5	5	5	68
32	4	4	5	4	4	5	5	5	5	5	5	4	5	5	65
33	4	5	3	3	3	3	3	3	5	5	4	4	4	4	53
34	5	5	4	4	4	4	4	4	4	4	4	4	4	4	58
35	5	5	4	4	4	4	4	4	4	4	4	4	4	4	58
36	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
37	5	5	5	5	5	5	5	5	5	5	5	5	5	5	70
38	5	5	5	5	5	4	5	4	5	5	5	4	4	5	66
39	5	5	5	4	4	5	4	4	4	5	4	5	5	5	64
40	5	4	5	4	4	4	4	4	4	4	4	4	5	5	61
41	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
42	5	2	4	5	4	4	3	4	5	4	5	5	5	5	60
43	5	5	5	4	4	4	4	4	5	4	5	4	5	5	63
44	4	4	4	4	4	4	4	4	5	4	4	4	5	5	59
45	4	4	4	4	4	4	4	4	5	5	4	4	5	5	61
46	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
47	4	5	3	3	4	3	4	4	5	4	5	4	4	4	56
48	5	4	5	4	5	5	5	5	5	4	5	5	5	5	67
49	5	5	4	4	4	5	5	5	5	4	4	4	4	4	62
50	5	5	5	5	4	5	4	4	4	4	4	4	4	4	61
51	5	5	4	3	3	4	4	4	4	4	4	5	4	5	58
52	5	4	3	3	3	5	4	4	4	5	3	3	3	3	52
53	5	5	5	4	4	5	5	5	5	5	5	5	5	5	68
54	5	4	4	3	2	2	4	4	5	4	4	4	4	4	53
55	5	5	5	5	4	4	4	4	4	4	4	4	4	4	60
56	5	5	4	4	4	4	4	4	4	4	4	4	4	4	58
57	4	4	4	4	4	4	4	4	4	5	5	4	4	5	59
58	4	4	4	4	4	4	4	4	4	5	5	4	4	5	59
59	5	4	4	4	4	4	4	4	5	4	4	4	5	5	60
60	5	4	4	4	4	4	4	4	5	4	4	4	5	5	60
61	5	4	4	4	4	4	4	4	5	4	4	4	5	5	60
62	5	5	5	5	3	4	5	5	5	5	5	5	5	5	67
63	4	4	5	5	5	5	5	5	5	5	5	4	5	4	66

2. Pemanfaatan Teknologi Informasi

NO.	PEMANFAATAN TEKNOLOGI INFORMASI (X2)						TOTAL
	TI1	TI2	TI3	TI4	TI5	TI6	
1	5	5	2	5	5	5	27
2	5	5	4	4	5	4	27
3	5	5	2	4	4	4	24
4	5	4	4	3	5	5	26
5	4	4	4	4	4	4	24
6	4	5	5	4	5	5	28
7	5	4	4	4	4	4	25
8	4	4	2	4	3	3	20
9	5	4	4	5	4	3	25
10	5	5	4	5	5	4	28
11	5	5	4	5	5	4	28
12	5	5	4	5	5	4	28
13	4	4	4	4	4	4	24
14	4	4	4	4	4	4	24
15	4	4	4	4	4	4	24
16	5	5	4	5	5	5	29
17	4	5	5	4	5	4	27
18	5	5	5	4	4	4	27
19	5	4	5	4	5	4	27
20	5	5	4	3	4	4	25
21	4	4	4	4	4	4	24
22	5	4	5	5	5	5	29
23	5	4	5	5	5	5	29
24	4	2	4	5	5	4	24
25	4	2	2	4	4	4	20
26	5	5	3	5	4	5	27
27	5	4	5	5	5	4	28
28	5	5	4	4	5	4	27
29	4	4	4	4	4	4	24
30	4	4	4	4	5	4	25
31	5	5	5	5	5	5	30
32	4	5	5	5	5	5	29
33	5	4	3	4	4	3	23
34	5	4	4	5	5	4	27
35	5	5	4	4	4	5	27
36	4	4	4	4	4	4	24
37	4	5	1	4	4	4	22
38	5	4	4	4	5	5	27
39	5	4	1	1	4	3	18
40	5	5	4	5	4	4	27
41	4	4	4	4	4	4	24
42	5	5	5	5	5	5	30
43	5	5	4	4	4	4	26
44	5	5	5	4	4	4	27
45	5	5	5	5	5	5	30
46	4	4	4	4	4	4	24
47	5	5	4	5	4	4	27
48	5	5	5	5	4	4	28
49	5	5	4	4	5	5	28
50	5	5	4	4	5	4	27
51	5	4	3	3	4	4	23
52	4	4	4	3	5	4	24
53	4	4	4	4	4	4	24
54	4	4	2	4	4	4	22
55	4	4	3	2	4	3	20
56	5	5	5	5	5	5	30
57	5	5	3	5	3	5	26
58	5	5	4	5	4	5	28
59	5	4	3	5	5	4	26
60	5	4	3	5	5	4	26
61	5	4	3	5	5	4	26
62	5	5	1	5	5	3	24
63	4	5	2	4	4	4	23

3. Akuntabilitas Keuangan Daerah

NO.	AKUNTABILITAS KEUANGAN DAERAH (Y)										TOTAL
	AKD1	AKD2	AKD3	AKD4	AKD5	AKD6	AKD7	AKD8	AKD9	AKD10	
1	5	5	5	5	5	5	5	5	5	5	50
2	4	4	4	5	4	1	4	5	5	5	41
3	5	5	5	5	5	5	5	5	5	5	50
4	4	4	4	4	5	3	3	4	3	4	38
5	4	4	3	3	4	3	3	4	4	4	36
6	4	5	5	5	5	5	5	5	5	5	49
7	4	4	3	2	3	2	4	4	4	4	34
8	4	4	3	3	3	1	4	4	4	4	34
9	4	4	4	3	4	1	4	4	4	3	35
10	5	4	3	5	5	5	3	5	5	4	44
11	5	3	4	4	5	3	4	5	5	3	41
12	5	4	3	5	5	2	4	5	5	3	41
13	4	4	4	4	4	4	4	4	4	4	40
14	4	4	4	4	4	4	4	4	4	4	40
15	4	4	4	4	4	4	4	4	4	4	40
16	5	4	4	4	4	2	3	4	4	4	38
17	5	5	5	5	4	4	4	5	5	5	47
18	4	5	5	4	4	5	4	4	4	4	43
19	5	5	4	4	4	1	4	4	4	4	39
20	4	4	4	4	4	3	4	4	3	3	37
21	4	4	4	4	4	3	4	5	5	3	40
22	5	4	4	3	4	3	4	3	4	3	37
23	5	5	4	3	4	2	4	4	4	3	38
24	5	5	3	2	4	4	3	4	3	4	37
25	4	3	2	4	2	4	2	3	3	2	29
26	5	5	5	5	4	5	5	4	4	4	46
27	5	5	4	5	4	2	4	5	4	4	42
28	5	5	4	4	4	2	4	5	4	3	40
29	4	4	5	4	5	3	3	4	4	4	40
30	5	4	4	4	5	3	4	4	4	4	41
31	4	4	4	4	5	4	4	5	4	4	42
32	5	5	4	4	5	4	5	5	5	5	47
33	3	3	3	4	3	3	3	3	3	3	31
34	5	4	4	4	4	3	4	3	4	4	39
35	5	4	4	5	5	4	4	3	4	4	42
36	4	2	2	4	4	2	2	4	4	2	30
37	5	5	3	4	5	1	5	5	5	5	43
38	5	5	4	4	4	2	4	4	4	4	40
39	4	5	5	5	5	1	5	5	5	5	45
40	4	4	4	4	4	3	3	4	4	4	38
41	4	4	4	4	4	4	4	4	4	4	40
42	4	4	5	5	5	2	5	4	5	4	43
43	5	5	4	4	4	3	3	4	4	3	39
44	4	5	4	4	4	2	4	4	4	3	38
45	5	2	2	4	4	4	3	5	4	4	37
46	5	4	3	3	3	3	4	4	4	3	36
47	4	4	4	3	4	4	3	4	4	3	37
48	5	4	3	4	3	5	3	5	5	5	42
49	5	5	5	4	4	2	3	3	4	4	39
50	5	5	5	4	4	2	4	4	4	3	40
51	5	4	4	4	5	3	4	3	5	4	41
52	5	5	4	4	5	3	4	4	5	3	42
53	5	5	5	5	5	5	5	5	5	5	50
54	4	4	4	4	4	2	4	4	4	4	38
55	4	4	4	3	4	3	3	4	4	4	37
56	5	5	5	4	4	3	4	4	4	4	42
57	4	5	4	5	4	3	4	4	4	4	41
58	4	5	4	5	4	3	4	4	4	4	41
59	5	5	3	2	4	2	3	4	4	4	36
60	5	5	3	2	4	2	3	4	4	4	36
61	5	5	3	1	4	2	3	4	4	4	35
62	5	5	3	3	5	1	5	5	5	5	42
63	5	5	3	5	4	4	4	5	5	5	45

SAP10	Pearson	.056	.168	.332*	.175	.245	.157	.488*	.359*	.352*	1	.422*	.298*	.290*	.128	.525*
	Correlation			*				*	*	*		*	*	*		*
	Sig. (2-tailed)	.665	.188	.008	.170	.053	.220	.000	.004	.005		.001	.018	.021	.317	.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
SAP11	Pearson	-.062	.033	.369*	.346*	.224	-.072	.333*	.496*	.542*	.422*	1	.435*	.257*	.313*	.529*
	Correlation			*	*			*	*	*	*		*	*	*	*
	Sig. (2-tailed)	.631	.797	.003	.006	.078	.575	.008	.000	.000	.001		.000	.042	.013	.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
SAP12	Pearson	.179	.211	.492*	.242	.220	.122	.428*	.563*	.360*	.298*	.435*	1	.461*	.412*	.615*
	Correlation			*				*	*	*	*	*		*	*	*
	Sig. (2-tailed)	.161	.097	.000	.056	.083	.341	.000	.000	.004	.018	.000		.000	.001	.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
SAP13	Pearson	.403*	.105	.537*	.415*	.430*	.318*	.401*	.461*	.538*	.290*	.257*	.461*	1	.624*	.733*
	Correlation	*		*	*	*	*	*	*	*	*	*	*		*	*
	Sig. (2-tailed)	.001	.414	.000	.001	.000	.011	.001	.000	.000	.021	.042	.000		.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
SAP14	Pearson	.226	.016	.441*	.305*	.201	.082	.123	.284*	.433*	.128	.313*	.412*	.624*	1	.525*
	Correlation			*	*				*	*		*	*	*		*
	Sig. (2-tailed)	.075	.902	.000	.015	.114	.523	.337	.024	.000	.317	.013	.001	.000		.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
X1	Pearson	.463*	.414*	.779*	.665*	.646*	.523*	.734*	.772*	.526*	.525*	.529*	.615*	.733*	.525*	1
	Correlation	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
	Sig. (2-tailed)	.000	.001	.000	.000	.000	.000	.000	.000	.000	.000	.000	.000	.000	.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

ALAUDDIN
M A K A S S A R

b. Pemanfaatan Teknologi Informasi

Correlations

		TI1	TI2	TI3	TI4	TI5	TI6	X2
TI1	Pearson Correlation	1	.425**	.119	.296*	.286*	.221	.535**
	Sig. (2-tailed)		.001	.352	.019	.023	.082	.000
	N	63	63	63	63	63	63	63
TI2	Pearson Correlation	.425**	1	.147	.207	.086	.303*	.535**
	Sig. (2-tailed)	.001		.249	.104	.501	.016	.000
	N	63	63	63	63	63	63	63
TI3	Pearson Correlation	.119	.147	1	.291*	.344**	.434**	.715**
	Sig. (2-tailed)	.352	.249		.021	.006	.000	.000
	N	63	63	63	63	63	63	63
TI4	Pearson Correlation	.296*	.207	.291*	1	.308*	.388**	.672**
	Sig. (2-tailed)	.019	.104	.021		.014	.002	.000
	N	63	63	63	63	63	63	63
TI5	Pearson Correlation	.286*	.086	.344**	.308*	1	.350**	.593**
	Sig. (2-tailed)	.023	.501	.006	.014		.005	.000
	N	63	63	63	63	63	63	63
TI6	Pearson Correlation	.221	.303*	.434**	.388**	.350**	1	.701**
	Sig. (2-tailed)	.082	.016	.000	.002	.005		.000
	N	63	63	63	63	63	63	63
X2	Pearson Correlation	.535**	.535**	.715**	.672**	.593**	.701**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	
	N	63	63	63	63	63	63	63

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

c. Akuntabilitas Keuangan Daerah

Correlations

		AKD1	AKD2	AKD3	AKD4	AKD5	AKD6	AKD7	AKD8	AKD9	AKD10	Y
											0	
AKD1	Pearson Correlation	1	.382**	.012	-.028	.259*	.039	.163	.192	.336**	.194	.359**
	Sig. (2-tailed)		.002	.925	.825	.040	.762	.202	.131	.007	.127	.004
	N	63	63	63	63	63	63	63	63	63	63	63
AKD2	Pearson Correlation	.382**	1	.501**	.035	.236	-.049	.484**	.195	.235	.434**	.539**
	Sig. (2-tailed)	.002		.000	.786	.062	.700	.000	.126	.064	.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD3	Pearson Correlation	.012	.501**	1	.443**	.427**	.185	.546**	.054	.238	.304*	.644**
	Sig. (2-tailed)	.925	.000		.000	.000	.148	.000	.676	.061	.015	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD4	Pearson Correlation	-.028	.035	.443**	1	.357**	.315*	.402**	.311*	.400**	.256*	.627**
	Sig. (2-tailed)	.825	.786	.000		.004	.012	.001	.013	.001	.043	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD5	Pearson Correlation	.259*	.236	.427**	.357**	1	.088	.483**	.381**	.532**	.382**	.656**
	Sig. (2-tailed)	.040	.062	.000	.004		.495	.000	.002	.000	.002	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD6	Pearson Correlation	.039	-.049	.185	.315*	.088	1	.034	.112	.075	.197	.441**
	Sig. (2-tailed)	.762	.700	.148	.012	.495		.793	.382	.560	.121	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD7	Pearson Correlation	.163	.484**	.546**	.402**	.483**	.034	1	.397**	.549**	.499**	.735**
	Sig. (2-tailed)	.202	.000	.000	.001	.000	.793		.001	.000	.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD8	Pearson Correlation	.192	.195	.054	.311*	.381**	.112	.397**	1	.626**	.466**	.581**
	Sig. (2-tailed)	.131	.126	.676	.013	.002	.382	.001		.000	.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD9	Pearson Correlation	.336**	.235	.238	.400**	.532**	.075	.549**	.626**	1	.507**	.696**
	Sig. (2-tailed)	.007	.064	.061	.001	.000	.560	.000	.000		.000	.000
	N	63	63	63	63	63	63	63	63	63	63	63
AKD10	Pearson Correlation	.194	.434**	.304*	.256*	.382**	.197	.499**	.466**	.507**	1	.693**
	Sig. (2-tailed)	.127	.000	.015	.043	.002	.121	.000	.000	.000		.000
	N	63	63	63	63	63	63	63	63	63	63	63
Y	Pearson Correlation	.359**	.539**	.644**	.627**	.656**	.441**	.735**	.581**	.696**	.693**	1
	Sig. (2-tailed)	.004	.000	.000	.000	.000	.000	.000	.000	.000	.000	
	N	63	63	63	63	63	63	63	63	63	63	63

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

2. Uji Reliabilitas

a. Penerapan Sistem Akuntansi Pemerintahan (X_1)

Case Processing Summary

		N	%
Valid		63	100.0
Cases Excluded ^a		0	.0
Total		63	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.862	.866	14

b. Pemanfaatan Teknologi Informasi (X_2)

Case Processing Summary

		N	%
Valid		63	100.0
Cases Excluded ^a		0	.0
Total		63	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.672	.700	6

c. Akuntabilitas Keuangan Daerah (Y)

Case Processing Summary

		N	%
Cases	Valid	63	100.0
	Excluded ^a	0	.0
	Total	63	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.776	.806	10

LAMPIRAN 4: Uji Asumsi Klasik

1. Uji Normalitas

		Unstandardized Residual
N		63
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.66453193
	Absolute	.087
Most Extreme Differences	Positive	.065
	Negative	-.087
Kolmogorov-Smirnov Z		.689
Asymp. Sig. (2-tailed)		.729

a. Test distribution is Normal.

b. Calculated from data.

Histogram

Dependent Variable: Y

Normal P-P Plot of Regression Standardized Residual

2. Uji Multikolinieritas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	3.314	7.279		.455	.651	
	X1	.471	.099	.512	4.776	.000	.996 1.004
	X2	.332	.179	.198	1.851	.069	.996 1.004

a. Dependent Variable: Akuntabilitas Keuangan Daerah

3. Uji Heteroskedastisitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	
	B	Std. Error	Beta			
1	(Constant)	1.925	3.722		.517	.607
	X1	.063	.050	.158	1.247	.217
	X2	-.100	.092	-.139	-1.094	.278

a. Dependent Variable: RES2

LAMPIRAN 5: Uji Hipotesis

1. Analisis Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.560 ^a	.314	.291	3.72511

a. Predictors: (Constant), Pemanfaatan Teknologi Informasi, Sistem Akuntansi Pemerintahan

b. Dependent Variable: Akuntabilitas Keuangan Daerah

2. Uji Parsial (Uji t)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
	(Constant)	3.314	7.279		.455	.651		
1	X1	.471	.099	.512	4.776	.000	.996	1.004
	X2	.332	.179	.198	1.851	.069	.996	1.004

a. Dependent Variable: Akuntabilitas Keuangan Daerah

L

A

M

P

I

R

A

N

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR RIWAYAT HIDUP

Penulis bernama lengkap Harmawati, lahir di Wotu 18 Agustus 1993. Penulis berasal dari Desa Lampenai Kecamatan Wotu Kabupaten Luwu Timur. Penulis merupakan anak terakhir dari sepuluh bersaudara dari pasangan suami istri Bapak Alm. Lahabe dan Ibu Almh. Jumareng.

Penulis memulai pendidikan di TK Dharma Wanita Kecamatan Wotu pada tahun 1997-1999, kemudian melanjutkan pendidikan dasar di SDN No. 135 Binano Kecamatan Wotu pada tahun 1999 dan lulus pada tahun 2005. Kemudian penulis melanjutkan pendidikan di SMP Negeri 1 Wotu dan lulus pada tahun 2008. Penulis kemudian melanjutkan pendidikan di SMA Negeri 1 Wotu dan lulus pada tahun 2011. Setelah lulus SMA, penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar. Sampai dengan penulisan skripsi ini penulis masih terdaftar sebagai mahasiswa Program Strata Satu (S1) pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.