

**PENGARUH KOMPETENSI SUMBER DAYA MANUSIA, TEKNOLOGI
INFORMASI, DAN AKUNTABILITAS TERHADAP KUALITAS LAPORAN
KEUANGAN DAERAH DENGAN SISTEM PENGENDALIAN INTERN
SEBAGAI PEMODERASI
(Studi Pada Pemerintah Daerah Kabupaten Gowa)**

SKRIPSI

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

Oleh:

NURUL NADILA IDWARD

NIM: 10800113021

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Nurul Nadila Idward
NIM : 10800113021
Tempat/Tgl. Lahir : Ujung Pandang/ 26 Juni 1996
Jur/Prodi/Konsentrasi : Akuntansi
Fakultas/Program : Ekonomi & Bisnis Islam
Alamat : BTN Pelita Asri Blok K No 22 Kec.Pallangga Kab.Gowa
Judul : “Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah (Studi pada Pemerintah Daerah Kabupaten Gowa)”

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, November 2017

Penyusun,

NURUL NADILA IDWARD

10800113021

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romang polong – Gowa . ■ 424835, Fax424836

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari NURUL NADILA IDWARD: 10800113021, Mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UTN Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **“Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada ujian **MUNAQASYAH**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, November 2017

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Pembimbing I

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

Pembimbing II

Jamaluddin M., SE., M.Si
NIP. 19720611 200801 1 013

PENGESAHAN SKRIPSI

Skripsi berjudul **“Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)”**, yang disusun oleh **Nurul Nadila Idward**, NIM : 10800113021, Mahasiswa Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 29 November 2017, bertepatan dengan 10 Rabi’ul-Awwal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 29 November 2017

10 Rabi’ul-Awwal 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag.

(.....)

Sekretaris : Dr. Syaharuddin, M.Si

(.....)

Penguji I : Dr. H. Abd. Wahab, SE., M.Si

(.....)

Penguji II : Drs. Thamrin Logawati, MH

(.....)

Pembimbing I : Prof. Dr. H. Ambo Asse, M.Ag.

(.....)

Pembimbing II : Jamaluddin M., SE., M.Si.

(.....)

Diketahui Oleh :
Dekan Fakultas Ekonomi dan Bisnis Islam,
UIN Alauddin Makassar.

Prof. Dr. H. Ambo Asse, M.Ag

NIP. 19530221 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb

Alhamdulillah Rabbil Alamiin, puji syukur penulis panjatkan kepada Allah SWT atas rahmat dan hidayah-Nya sehingga penyusunan skripsi dengan judul **“Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Kabupaten Gowa)”** dapat diselesaikan dengan baik sesuai dengan waktu yang diharapkan. Skripsi ini merupakan salah satu persyaratan yang harus dipenuhi untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

Skripsi ini disusun untuk memberikan sumbangsih terhadap pengembangan penelitian, khususnya bidang akuntansi sektor publik. Penulis menyadari sepenuhnya bahwa penelitian ini masih jauh dari kesempurnaan, namun penulis berharap agar karya ini dapat memberikan kontribusi untuk penelitian selanjutnya. Penyusunan skripsi ini tidak terlepas dari bantuan, dukungan, masukan serta kontribusi dari berbagai pihak yang membantu memudahkan langkah penulis.

Secara khusus penulis menyampaikan terima kasih kepada kedua orang tua tercinta ayahanda Idward M Prabudjaya dan Ibunda Maswati Alimin yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati serta telah mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya.

Selain itu penulis juga mengucapkan terima kasih kepada berbagai pihak, diantaranya:

1. Prof. Dr. H. Musafir Pababbari M.Si. selaku Rektor beserta Wakil Rektor I, II, III dan IV Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse.,M.Ag. selaku Dekan beserta Wakil Dekan I, II dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin Madjid., SE.,M.Si selaku Ketua Jurusan Akuntansi dan Bapak Memen Suwandi SE, M.Si. selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar. Terima kasih atas pembelajaran dan motivasi yang telah diberikan selama ini.
4. Bapak Prof. Dr. H. Ambo Asse.,M.Ag dan Bapak Jamaluddin Majid., SE., M.Si. selaku pembimbing pertama dan pembimbing kedua yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, pengarahan, dan masukan yang sangat berharga kepada penulis dalam penyelesaian skripsi ini.
5. Bapak Memen Suwandi SE, M.Si selaku Penasehat Akademik, terima kasih atas semangat dan bimbingannya bagi penulis selama ini mulai dari semester 1 hingga selesainya penulis dalam menempuh studi.
6. Seluruh dosen beserta staf akademik, dan tata usaha, serta staf jurusan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.
7. Seluruh Pegawai pada Pemerintah Daerah Kabupaten Gowa yang telah memberikan ijin dan bersedia menjadi responden dalam penelitian ini.

8. Kedua kakakku, Indah Purnama Sari, S.Si dan Nunu Dwi Warti, S.Pd atas segala curahan doa, motivasi dan dukungan sehingga penulis sampai pada titik ini.
9. Sahabat KOZONK yaitu St. Nur Faika Ramadhany, Vivi Vestyanti, Sri Wahyuni, Hasnawati, Rika Musriani, Rizka Amelia Ningrum, Dian Pratiwi, Fatia Nirwana Imani, Isra Maghfira dan Warda, yang selama ini selalu ada disamping penulis baik suka maupun duka, terima kasih atas motivasi, keakraban dan persaudaraannya yang telah kalian berikan selama penulis menempuh pendidikan di Universitas Islam Negeri Alauddin Makassar.
10. Teman-teman Jurusan Akuntansi angkatan 2013 yang tidak bisa penulis sebutkan namanya satu persatu dan juga terkhusus untuk kelas Akuntansi A yang selama 4 tahun selalu bersama menikmati suka duka perkuliahan. Terima kasih atas keakraban dan persaudaraan yang telah kalian berikan selama penulis menempuh pendidikan di Universitas Islam Negeri Alauddin Makassar.
11. Seluruh mahasiswa jurusan Akuntansi UIN Alauddin Makassar, kakak-kakak dan adik-adik yang tercinta atas segala kebersamaan dan persaudaraan yang terus dijaga.
12. Teman-teman KKN Reguler Angkatan-54 Tahun 2017 Kabupaten Bantaeng Kecamatan Bissappu Kelurahan Bonto Jaya.
13. Terkhusus untuk Achmad Faras Bukhari, yang selalu setia menemani dan telah memberikan banyak dukungan, nasihat serta semangat sejak awal penyusunan skripsi ini hingga sekarang.

14. Serta seluruh pihak yang tidak dapat penulis sebutkan satu per satu yang telah ikut membantu memberikan bantuan materi dan nonmateri dalam penyusunan skripsi ini.

Akhir kata, semoga Allah SWT selalu melimpahkan rahmat dan karunia-Nya untuk membalas kebaikan dari semua pihak yang telah mendukung dan membantu penulis selama ini. Besar harapan bagi penulis bahwa skripsi ini dapat berguna dan bermanfaat bagi berbagai pihak. Wassalam.

DAFTAR ISI

JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
ABSTRAK.....	xi
BAB I PENDAHULUAN.....	1-19
A. Latar Belakang.....	1
B. Rumusan Masalah.....	9
C. Hipotesis Penelitian.....	10
D. Definisi Operasional Variabel.....	16
E. Kajian Pustaka.....	16
F. Tujuan Penelitian.....	18
G. Manfaat Penelitian.....	18
BAB II TINJAUAN TEORETIS.....	20-37
A. Teori Agensi (<i>Agency theory</i>).....	20
B. Teori <i>Stewardship</i> (<i>Stewardship theory</i>).....	21
C. Pendekatan Kontinjensi.....	23
D. Kompetensi Sumber Daya Manusia.....	23
E. Pemanfaatan Teknologi Informasi.....	25
F. Akuntabilitas.....	27
G. Sistem Pengendalian Intern.....	29
H. Kualitas Laporan Keuangan.....	33
I. Kerangka Pikir.....	36
BAB III METODOLOGI PENELITIAN.....	38-50
A. Jenis dan Lokasi Penelitian.....	38
B. Pendekatan Penelitian.....	38
C. Populasi dan Sampel Penelitian.....	39
D. Jenis dan Sumber Data.....	39
E. Metode Pengumpulan Data.....	40
F. Instrumen Penelitian.....	40

G. Metode Analisis Data.....	41
1. Statistik Deskriptif.....	41
2. Uji Kualitas Data.....	42
3. Uji Asumsi Klasik.....	43
4. Uji Hipotesis.....	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	51-100
A. Gambaran Umum Objek Penelitian.....	51
B. Hasil Penelitian.....	62
C. Hasil Uji Kualitas Data.....	73
D. Hasil Uji Asumsi Klasik.....	76
E. Hasil Uji Hipotesis.....	81
F. Pembahasan.....	89
BAB V PENUTUP.....	101-102
A. Kesimpulan.....	101
B. Saran.....	102
DAFTAR PUSTAKA.....	103-106
RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR TABEL

Tabel 1.1	Penelitian Terdahulu.....	17
Tabel 4.1	Bupati Gowa dari tahun 1957 sampai sekarang.....	53
Tabel 4.2	Tingkat Pengembalian Kuesioner.....	42
Tabel 4.3	Jenis Kelamin Responden.....	63
Tabel 4.4	Tingkat Usia Responden.....	63
Tabel 4.5	Tingkat Pendidikan Respoden.....	64
Tabel 4.6	Latar Belakang Pendidikan Responden.....	64
Tabel 4.7	Masa Kerja Responden.....	65
Tabel 4.8	Hasil Uji Statistik Deskriptif.....	65
Tabel 4.9	Deskripsi Item Pernyataan Variabel Kompetensi Sumber Daya Manusia.....	67
Tabel 4.10	Deskripsi Item Pernyataan Variabel Teknologi Informasi.....	68
Tabel 4.11	Deskripsi Item Pernyataan Variabel Akuntabilitas.....	69
Tabel 4.12	Deskripsi Item Pernyataan Variabel Sistem Pengendalian Intern.....	70
Tabel 4.13	Deskripsi Item Pernyataan Variabel Kualitas Laporan Keuangan Daerah.....	72
Tabel 4.14	Hasil Uji Validitas.....	73
Tabel 4.15	Hasil Uji Reliabilitas.....	75
Tabel 4.16	Hasil Uji Normalitas-One Simple Kolmogorov-Smirnov.....	77
Tabel 4.17	Hasil Uji Multikolinearitas.....	79
Tabel 4.18	Hasil Uji Koefisien Determinasi (R ²).....	82
Tabel 4.19	Hasil Uji F-Uji Simultan.....	82
Tabel 4.20	Hasil Uji T-Uji Parsial.....	83
Tabel 4.21	Hasil Uji Koefisien Determinasi (R ²).....	86
Tabel 4.22	Hasil Uji F-Uji Simultan.....	87
Tabel 4.23	Hasil Uji T-Uji Parsial.....	87

DAFTAR GAMBAR

Gambar 2.1	Komponen Pengendalian Sistem Informasi.....	33
Gambar 2.2	Kerangka Pikir.....	37
Gambar 4.1	Hasil Uji Normalitas-Grafik Histogram	78
Gambar 4.2	Hasil Uji Normalitas-Normal Probability Plot.....	78
Gambar 4.3	Hasil Uji Heterokedastisitas-Grafik Scatterplot.....	80

ABSTRAK

Nama : Nurul Nadila Idward
NIM : 10800113021
Judul : **Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah Dengan Sistem Pengendalian Intern Sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)**

Temuan BPK terhadap Laporan Keuangan Pemerintah Daerah (LKPD) menunjukkan bahwa masih banyak Pemerintah Daerah yang belum menyajikan data-data yang sesuai dengan peraturan yang telah ditetapkan serta masih banyak penyimpangan-penyimpangan yang ditemukan. Hal ini membuat masyarakat menuntut terhadap penyelenggaraan pemerintahan yang baik (*good governance government*) dengan cara menerapkan akuntabilitas dan transparansi terhadap laporan keuangan. Untuk dapat menghasilkan laporan keuangan yang berkualitas dibutuhkan beberapa faktor pendukung seperti SDM yang berkompetensi, teknologi yang canggih serta rasa tanggungjawab yang tinggi dari pegawai. Berdasarkan masalah tersebut peneliti hendak menguji pengaruh kompetensi sumber daya manusia, pemanfaatan teknologi informasi serta akuntabilitas terhadap kualitas laporan keuangan pemerintah daerah dengan sistem pengendalian intern sebagai pemoderasi.

Penelitian ini menggunakan metode penelitian kuantitatif dengan pendekatan deskriptif. Populasi dalam penelitian ini adalah Pemerintah Daerah Kabupaten Gowa yang melaksanakan kegiatannya pada bidang akuntansi/penatausahaan keuangan. Teknik pengambilan sampel menggunakan metode *purposive* sampling. Sampel di dalam penelitian ini adalah pegawai Badan Pengelolaan Keuangan Daerah (BPKD), adapun jumlah kuesioner yang diolah dalam penelitian ini sebanyak 34 buah kuesioner. Analisis data menggunakan analisis regresi linear berganda dan analisis regresi moderating dengan pendekatan nilai selisih mutlak.

Hasil penelitian dengan analisis regresi linear berganda menunjukkan bahwa kompetensi sumber daya manusia, pemanfaatan teknologi informasi dan akuntabilitas berpengaruh positif terhadap kualitas laporan keuangan daerah. Analisis variabel moderating dengan pendekatan nilai selisih mutlak menunjukkan bahwa sistem pengendalian intern tidak mampu memoderasi variabel kompetensi sumber daya manusia dan pemanfaatan teknologi informasi terhadap kualitas laporan keuangan daerah, namun sistem pengendalian intern mampu memoderasi variabel akuntabilitas terhadap kualitas laporan keuangan pemerintah daerah.

Kata kunci : *Kompetensi Sumber Daya Manusia, Teknologi Informasi, Akuntabilitas, Kualitas laporan Keuangan Daerah, dan Sistem Pengendalian Intern*

BAB I

PENDAHULUAN

A. Latar Belakang

Negara mempunyai suatu pemerintah yang berfungsi sebagai kesatuan organisasi. Pemerintah pusat maupun Pemerintah daerah mengemban amanat untuk menjalankan tugas pemerintahan melalui peraturan perundang-undangan. Dalam konteks pemerintahan daerah, Peraturan Pemerintah tentang Pengelolaan Keuangan Daerah mengamanatkan bahwa keuangan daerah agar dikelola secara tertib, taat pada peraturan perundang-undangan, efisien, ekonomis, efektif, transparan, dan bertanggung jawab dengan memperhatikan asas keadilan, kepatutan, dan manfaat untuk masyarakat. Akan tetapi masih banyaknya fenomena laporan keuangan pemerintah yang belum menyajikan data-data yang sesuai dengan peraturan dan masih banyak penyimpangan-penyimpangan yang berhasil ditemukan oleh Badan Pemeriksa Keuangan (BPK) dalam pelaksanaan audit laporan keuangan pemerintah, membuat masyarakat menuntut terhadap penyelenggaraan pemerintahan yang baik (*good governance government*) meningkat. Hal itu juga yang telah mendorong pemerintah pusat dan pemerintah daerah untuk menerapkan akuntabilitas dan transparansi.

“Akuntabilitas dapat diartikan sebagai bentuk kewajiban mempertanggungjawabkan keberhasilan atau kegagalan pelaksanaan misi organisasi dalam mencapai tujuan dan sasaran yang telah ditetapkan sebelumnya, melalui suatu media pertanggungjawaban yang dilaksanakan secara periodik” Mardiasmo (Stanbury; 2006).

Salah satu bentuk pertanggungjawaban dalam penyelenggaraan pemerintahan yang diatur dalam Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara menyebutkan bahwa Gubernur/Bupati/Wali Kota menyampaikan pertanggungjawaban pelaksanaan APBD kepada DPRD berupa laporan keuangan yang mensyaratkan bentuk dan isi laporan pertanggungjawaban pelaksanaan APBN/APBD disusun dan disajikan dengan standar akuntansi pemerintahan yang ditetapkan oleh peraturan pemerintah. Juga Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah, yang menjelaskan upaya pemerintah dalam mewujudkan transparansi dan akuntabilitas pengelolaan keuangan pemerintah, baik pemerintah pusat maupun pemerintah daerah dengan menyampaikan laporan pertanggungjawaban berupa laporan keuangan.

Laporan keuangan berdasarkan Standar Akuntansi Pemerintahan (SAP) merupakan laporan yang menyajikan informasi untuk pengambilan keputusan dan sebagai media akuntabilitas sumber daya atau kinerja keuangan manajemen suatu pemerintahan kepada publik yang dipercayakan kepadanya Prasetya (2005). Sebagaimana firman Allah SWT dalam QS Al-Anfaal/08:27 yang berbunyi:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ وَأَنْتُمْ تَعْلَمُونَ ﴿٢٧﴾

Terjemahannya :

Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui.

Kandungan ayat diatas berkaitan dengan amanat yang diberikan kepada seseorang, dalam hal ini berhubungan pula dengan pemerintah yang diamanatkan oleh masyarakat untuk mengelola roda pemerintahan dengan baik, serta memberinya kepercayaan dan amanah untuk memperjuangkan nasib rakyat, dan ini merupakan

sebuah keniscayaan untuk ditunaikan. ALLAH SWT dengan tegas melarang pula untuk berkhianat, larangan dalam al-quran memiliki arti kewajiban untuk dihindari dan haram hukumnya apabila tetap dilaksanakan, seperti korupsi yang terjadi di pemerintahan, berarti mereka telah ingkar atas amanah yang mereka emban dari rakyat dan ini merupakan hal yang dilaknat Allah SWT.

Melalui laporan keuangan dapat diketahui “apakah suatu pemerintahan telah berjalan dengan baik, sehingga pemerintah diharuskan untuk dapat menghasilkan laporan keuangan yang berkualitas” Wati, dkk (2014). Berdasarkan PP No. 71 tahun 2010, laporan keuangan yang berkualitas adalah laporan keuangan yang memiliki karakteristik relevan, andal, dapat dibandingkan serta dapat dipahami, sehingga dapat memberikan informasi yang bermanfaat bagi penggunaannya. Informasi dikatakan bermanfaat jika “informasi tersebut dapat dipercaya dan digunakan oleh pemakai informasi, serta dapat mendukung pengambilan keputusan dan andal” Kiranayanti dan Erawati (2016). Dalam ayat lain Allah SWT berfirman dalam Q.S Annisa/04:58 yang berbunyi:

﴿إِنَّا نَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ فَاذْكُرُوا أَنْفُسَكُمْ بِالْعَدْلِ ۚ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا﴾

Terjemahannya :

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 adalah Maha mendengar lagi Maha melihat.

Kandungan 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. Dalam hal pengelolaan keuangan publik, implementasi ayat tersebut berupa sikap pertanggungjawaban (akuntabilitas) dan keterbukaan (transparansi) kepada publik tentang pengelolaan keuangan dengan *output* berupa laporan keuangan pemerintah. Dengan berdasar dari ayat tersebut, pemerintah daerah dituntut untuk lebih *akuntabel* dan transparan kepada publik tentang bagaimana pengelolaan keuangan di pusat maupun di daerah.

Lahirnya Standar Akuntansi Pemerintahan (SAP) memberikan sebuah pedoman oleh pemerintah baik pusat maupun daerah dalam menyusun dan menyajikan laporan keuangan yang berkualitas. Standar tersebut dikukuhkan dengan terbitnya Peraturan Pemerintah Nomor 24 Tahun 2005 tentang Standar Akuntansi Pemerintahan. Standar Akuntansi Pemerintah tersebut menggunakan basis kas untuk pengakuan transaksi pendapatan, belanja dan pembiayaan, dan basis akrual untuk pengakuan aset, kewajiban dan ekuitas dana. Sekarang telah diganti dengan Peraturan Pemerintah No. 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan yang menggunakan basis kas, kas menuju akrual (*cash towards accrual*) sampai basis akrual. Melalui pelaporan berbasis akrual, *stakeholder* dapat mengidentifikasi posisi keuangan pemerintah dan perubahannya sehingga dapat diukur kapasitas yang sebenarnya. Sistem akuntansi pemerintahan berbasis akrual juga memungkinkan pemerintah mengidentifikasi kesempatan dalam menggunakan sumber daya masa depan dan pengelolaan yang baik atas sumber daya tersebut.

Seiring dengan penerapan dari sistem akuntansi pemerintahan berbasis akrual tersebut, telah menghadirkan permasalahan baru bagi pemerintah daerah dalam

meningkatkan kualitas laporan keuangan, disebabkan perubahannya bukan sekedar masalah teknis pencatatan transaksi dan menyajikan laporan keuangan, tetapi membutuhkan kebijakan akuntansi (*accounting policy*), perlakuan akuntansi untuk suatu transaksi (*accounting treatment*), pilihan akuntansi (*accounting choice*), serta mendesain atau menganalisis sistem akuntansi yang ada, sedangkan sumber daya manusia yang kompeten dan professional dalam hal pengambilan kebijakan akuntansi sampai dengan teknis analisa suatu transaksi terbatas. *Treatment* tepat dalam menyelesaikan permasalahan tersebut tidak dapat dilakukan oleh pegawai yang tidak memiliki pengetahuan akuntansi. Halim dan Kusufi (2014) yang menyatakan bahwa penyiapan dan penyusunan laporan keuangan yang berkualitas memerlukan sumber daya manusia yang memiliki kompetensi serta menguasai akuntansi pemerintahan. Kompetensi merupakan kombinasi pengetahuan, ketrampilan dan kemampuan dalam bidang karir tertentu yang memungkinkan seseorang untuk melakukan tugas atau fungsi sesuai dengan keahliannya Boyatzis (1982). Sumber daya manusia yang kompeten tersebut akan mampu memahami logika akuntansi dengan baik. Kegagalan sumber daya manusia pemerintah daerah dalam memahami dan menerapkan logika akuntansi akan berdampak pada kekeliruan laporan keuangan yang dibuat dan kesesuaian laporan dengan standar yang ditetapkan pemerintah. Oleh karena itu sumber daya manusia yang kompeten adalah faktor penting demi terciptanya laporan keuangan pemerintahan yang berkualitas.

Selain kompetensi sumber daya manusia, untuk menghasilkan laporan keuangan yang relevan, andal, dan dapat dipercaya, pemerintah daerah harus memiliki sistem akuntansi yang handal. Dikarenakan sistem akuntansi di pemerintah daerah memiliki transaksi yang kompleks seiring dengan bertambahnya jumlah

anggaran dari tahun ke tahun. Penerapan sistem akuntansi pemerintahan berbasis akrual juga menambah kompleks permasalahan yang sudah ada. Sementara sistem akuntansi yang lemah menyebabkan laporan keuangan yang dihasilkan kurang handal dan kurang relevan untuk pembuatan keputusan. Oleh karena itu, pemanfaatan teknologi informasi berbasis sistem akan sangat membantu mempercepat proses pengolahan data transaksi dan penyajian laporan keuangan, sehingga laporan keuangan tersebut tidak kehilangan nilai informasinya. Sejalan dengan itu Macmillan (2003) juga menyatakan bahwa pemanfaatan teknologi informasi dapat mempersingkat penyesuaian penerapan pelaporan keuangan berbasis akrual. Untuk itu pemerintah pusat 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. Maka dengan itu dikeluarkanlah Peraturan Pemerintah Nomor 56 Tahun 2005 yang mewajibkan setiap pemerintah daerah menerapkan Sistem Informasi Keuangan Daerah (SIKD) dalam mengelola keuangan daerah.

Kualitas dari laporan keuangan pemerintah daerah ditentukan pula oleh seberapa besar rasa tanggungjawab (akuntabilitas) yang dimiliki pegawai pemerintahan dalam mengerjakan laporan keuangan. Menurut Mardisar dan Sari (2007) akuntabilitas merupakan dorongan psikologi yang membuat seseorang berusaha menyelesaikan kewajibannya dan mempertanggungjawabkan semua tindakan dan keputusan yang diambil kepada lingkungannya.

“Orang dengan akuntabilitas tinggi mencurahkan usaha (daya pikir) yang lebih besar dibanding orang dengan akuntabilitas rendah ketika menyelesaikan pekerjaan” Mardisar dan Sari (Cloyd; 2007).

Dimensi akuntabilitas meliputi akuntabilitas hukum dan kejujuran, akuntabilitas program, akuntabilitas manjerial, akuntabilitas kebijakan, dan akuntabilitas finansial (keuangan). Terkait dengan tugas akuntabilitas finansial dalam hal ini berkaitan dengan pengelolaan APBD adalah kewajiban Pemerintah Daerah untuk memberikan pertanggungjawaban, menyajikan, melaporkan, dan mengungkapkan segala aktivitas dan kegiatan yang terkait dengan penerimaan dan penggunaan uang publik kepada pihak yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut (DPRD dan masyarakat).

Berdasarkan pada beberapa penelitian sebelumnya, ada beberapa faktor yang dapat mempengaruhi kualitas dari laporan keuangan pemerintah daerah diantaranya kompetensi SDM, pemanfaatan teknologi informasi serta akuntabilitas akan tetapi hasilnya memiliki tingkat signifikan yang berbeda, bahkan ada yang kontroversi. Penelitian tentang akuntabilitas terhadap kualitas laporan keuangan telah dilakukan oleh Rachmawaty (2015) dan Aswadi (2014) yang membuktikan secara empiris bahwa akuntabilitas berpengaruh positif dan signifikan terhadap kualitas laporan keuangan. Penelitian mengenai kompetensi SDM dalam meningkatkan kualitas laporan keuangan telah dilakukan oleh Yendrawati (2013), Nurillah dan Muid (2014), Diani (2014), Ihsanti (2014), Pradono dan Basukianto (2015), serta Kiranayanti dan Erawati (2016) membuktikan secara empiris bahwa sumber daya manusia berpengaruh positif dan signifikan terhadap kualitas laporan keuangan. Tetapi hasil penelitian yang berbeda ditunjukkan oleh Ponamon (2014) yang mengatakan bahwa kompetensi sumber daya manusia tidak berpengaruh terhadap kualitas laporan keuangan. Serta penelitian tentang pemanfaatan teknologi informasi dalam meningkatkan kualitas laporan keuangan telah dilakukan pula oleh Nurillah dan Muid

(2014) serta Pradono dan Basukianto (2015), membuktikan secara empiris pemanfaatan teknologi informasi berpengaruh positif dan signifikan terhadap kualitas laporan keuangan. Sedangkan hasil penelitian berbeda ditunjukkan Diani (2014) dan Ihsanti (2014) yang membuktikan bahwa teknologi informasi tidak berpengaruh terhadap kualitas laporan keuangan.

Ketidakkonsistenan hasil penelitian sebelumnya menunjukkan bahwa terdapat variabel lain yang mempengaruhinya. Maka diperlukan upaya untuk merekonsiliasi ketidakkonsistenan dengan cara mengidentifikasi faktor-faktor kondisional antara variabel bebas dan variabel terikat tersebut dengan pendekatan kontijensi. Govindarajan (1988) menyatakan bahwa pendekatan kontijensi bisa digunakan sebagai solusi atas ketidakkonsistenan hasil-hasil riset sebelumnya. Penggunaan pendekatan kontijensi tersebut memberikan pandangan bahwa kemungkinan adanya variabel-variabel lain yang bertindak sebagai variabel *moderating* atau *intervening*. Dengan demikian penelitian ini menduga sistem pengendalian intern berperan sebagai variabel moderasi.

Secara konseptual sistem pengendalian intern merupakan faktor eksternal (*eksternal side*) yang dirancang untuk dilaksanakan oleh setiap pegawai agar tujuan dan sasaran organisasi tercapai secara efektif dan efisien. Sebab sistem akuntansi sebagai sistem informasi merupakan subjek terjadinya kesalahan baik yang disengaja maupun yang tidak disengaja. Oleh karena itu “sistem akuntansi memerlukan pengendalian intern atau dengan kata lain sistem akuntansi berkaitan erat dengan pengendalian intern organisasi” Mahmudi (2007). Mengacu pada konsep tersebut, maka sistem pengendalian intern kemungkinan dapat memperkuat atau memperlemah

pengaruh kompetensi SDM, pemanfaatan teknologi informasi serta akuntabilitas pada kualitas laporan keuangan.

Berdasarkan atas permasalahan tersebut, membuat peneliti tertarik ingin meneliti faktor apa saja yang mempengaruhi kualitas dari laporan keuangan Pemerintah Daerah yang ada di Kabupaten Gowa serta menguji kemampuan sistem pengendalian intern memoderasi faktor-faktor tersebut melalui skripsi yang berjudul **“Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi, Akuntabilitas, Terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi Pada Pemerintah Daerah Kabupaten Gowa)**. Penggunaan variabel moderasi yaitu sistem pengendalian intern selain sebagai opsi jawaban atas kontroversi hasil penelitian sebelumnya sekaligus juga yang membedakan penelitian ini dengan penelitian terdahulu. Alasan pemilihan objek penelitian pada kantor Pemerintah Daerah Kabupaten Gowa adalah karena semua laporan keuangan pada satuan kerja perangkat daerah (SKPD) yang ada di Kabupaten Gowa terkumpul dikantor Pemerintah Daerah lalu kemudian disusun menjadi satu laporan keuangan dalam rangka memenuhi pertanggungjawaban pelaksanaan Anggaran Pendapatan dan Belanja Daerah (APBD).

B. Rumusan Masalah

Untuk dapat mengarahkan dan memudahkan dalam penelitian yang terfokus sistematis, penulis mencoba merumuskan masalah yang akan dibahas dalam penulisan ini sebagai berikut :

1. Apakah kompetensi sumber daya manusia berpengaruh terhadap kualitas laporan keuangan daerah?

2. Apakah pemanfaatan teknologi informasi berpengaruh terhadap kualitas laporan keuangan daerah?
3. Apakah akuntabilitas berpengaruh terhadap kualitas laporan keuangan daerah?
4. Apakah kompetensi sumber daya manusia berpengaruh terhadap kualitas laporan keuangan daerah dengan sistem pengendalian intern sebagai pemoderasi?
5. Apakah pemanfaatan teknologi informasi berpengaruh terhadap kualitas laporan keuangan daerah dengan sistem pengendalian intern sebagai pemoderasi?
6. Apakah akuntabilitas berpengaruh terhadap kualitas laporan keuangan daerah dengan sistem pengendalian intern sebagai pemoderasi?

C. Hipotesis Penelitian

Menurut Sekaran (2007:135) hipotesis dapat didefinisikan sebagai hubungan yang diperkirakan secara logis diantara dua atau lebih variabel yang diungkapkan dalam bentuk pernyataan yang dapat diuji. Supardi (2005:69) menyatakan bahwa hipotesis adalah suatu jawaban permasalahan sementara yang bersifat dugaan dari suatu penelitian. Berdasarkan rumusan penelitian yang telah dipaparkan sebelumnya, maka hipotesis yang diajukan dalam penelitian ini adalah sebagai berikut :

1. Kompetensi sumber daya manusia terhadap kualitas laporan keuangan daerah.

Demi terwujudnya transparansi dan akuntabilitas publik, pemerintah menerbitkan Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan. Peraturan tersebut mensyaratkan paling lambat tahun 2015 laporan

keuangan disusun dengan sistem akuntansi berbasis akrual. Implementasi perubahan basis akuntansi membutuhkan sumber daya manusia yang kompeten dan sistem informasi keuangan daerah yang memadai.

Kompetensi menurut Rahayu, dkk (Guy et al.; 2014) adalah pengetahuan dan keahlian yang diperlukan untuk menyelesaikan tugas. Kompetensi Sumber Daya Manusia yang memadai dari segi kuantitas dan kualitas akan meningkatkan kandungan nilai informasi dalam pelaporan keuangan Pemerintah Daerah.

H₁ : Kompetensi Sumber Daya Manusia berpengaruh positif terhadap kualitas laporan keuangan pemerintah daerah.

2. Pemanfaatan teknologi informasi terhadap kualitas laporan 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 pusat 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.

Penelitian yang berhubungan dengan pemanfaatan sistem informasi dan teknologi informasi pada organisasi sektor publik sudah pernah dilakukan. Uraian

dan temuan empiris mengenai teknologi informasi menunjukkan bahwa pengolahan data dengan memanfaatkan teknologi informasi (komputer dan jaringan) akan memberikan banyak keunggulan baik dari sisi keakuratan/ketepatan hasil operasi maupun predikatnya sebagai mesin multiguna, *multiprocessing*. Pemanfaatan teknologi informasi juga akan mengurangi kesalahan yang terjadi. Sehingga dianggap bahwa pemanfaatan teknologi informasi berpengaruh terhadap kualitas laporan keuangan daerah.

H₂ : Pemanfaatan teknologi informasi berpengaruh positif terhadap kualitas laporan keuangan pemerintah daerah.

3. Akuntabilitas terhadap kualitas laporan keuangan daerah.

Penyajian laporan keuangan pemerintah daerah harus berisi pertanggungjawaban pelaksanaan kinerja yang telah direalisasikan. Akuntabilitas adalah pemberian informasi dan pengungkapan atas aktivitas dan kinerja finansial pemerintah daerah kepada pihak-pihak yang berkepentingan dengan laporan tersebut. Pemerintah baik pusat maupun daerah, harus bisa menjadi subyek pemberi informasi dalam rangka pemenuhan hak-hak publik, yaitu hak untuk diberi informasi, didengar aspirasinya dan diberi penjelasan Mardiasmo (2004: 226). Dengan menerapkan akuntabilitas pada laporan keuangan pemerintah akan membantu dilaksanakannya pertanggungjawaban tersebut. Sehingga masyarakat akan yakin dengan kinerja pemerintah serta laporan keuangan yang dibuat sudah dapat digolongkan berkualitas.

Rachmawaty (2015) dalam penelitiannya berjudul pengaruh akuntabilitas dan transparansi laporan keuangan pemerintah daerah terhadap kualitas laporan keuangan pemerintah daerah menyimpulkan bahwa variabel akuntabilitas berpengaruh signifikan terhadap kualitas laporan keuangan pemerintah daerah. Hasil penelitian ini

menunjukkan bahwa semakin baik akuntabilitas dan transparansi laporan keuangan pemerintah daerah akan semakin meningkatkan kualitas laporan keuangan pemerintah daerah.

H₃ : Akuntabilitas berpengaruh positif terhadap kualitas laporan keuangan pemerintah daerah

4. Kompetensi sumber daya manusia terhadap kualitas laporan keuangan daerah dengan sistem pengendalian *intern* sebagai pemoderasi.

Penyiapan dan penyusunan laporan keuangan yang berkualitas memerlukan sumber daya manusia yang memiliki kompetensi serta menguasai akuntansi pemerintahan. Ruky (2003) menyatakan bahwa kompetensi merupakan kombinasi dari keterampilan (*skill*), pengetahuan (*knowledge*), dan perilaku (*attitude*) yang dapat diamati dan diterapkan secara kritis untuk suksesnya sebuah organisasi dan prestasi kerja serta kontribusi pribadi karyawan terhadap organisasinya. Akan tetapi tak jarang para pelaku korupsi (penggelapan dan penyalahgunaan dana) tidak lain adalah mereka-mereka yang berkompotensi. Oleh karena itu, sistem pengendalian intern dirancang untuk mengarahkan dan mengawasi sumber daya suatu organisasi dalam mencapai tujuan serta berperan penting dalam pencegahan dan pendeteksian kecurangan atau penggelapan (*fraud*). Melalui dukungan sistem pengendalian intern yang memadai, sumber daya manusia akan menggunakan kemampuannya untuk menghasilkan laporan keuangan yang berkualitas. Sebaliknya kapasitas SDM yang tidak didukung dengan sistem pengendalian intern memadai kemungkinan akan dapat menurunkan kualitas laporan keuangan yang dihasilkan. Penerapan pengendalian intern yang memadai akan memberikan keyakinan yang memadai atas kualitas atau keandalan laporan keuangan, serta akan meningkatkan kepercayaan *stakeholders*.

H₄ : Kompetensi Sumber Daya Manusia berpengaruh terhadap kualitas laporan keuangan daerah dengan sistem pengendalian intern sebagai pemoderasi.

5. Pemanfaatan Teknologi Informasi terhadap kualitas laporan keuangan daerah dengan sistem pengendalian *intern* sebagai pemoderasi.

Teknologi informasi diartikan sebagai suatu teknologi yang digunakan untuk mengolah data, termasuk memproses, mendapatkan, menyusun, menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan informasi yang berkualitas. Wilkinson et al., (2000) menyatakan bahwa penggunaan teknologi informasi akan berdampak pada peningkatan dalam hal pemrosesan transaksi dan data lainnya lebih cepat, keakurasian dalam perhitungan dan perbandingan lebih besar, penyiapan laporan dan *output* lainnya lebih tepat waktu, dan lain sebagainya. Akan tetapi sistem komputerisasi masih tetap memiliki kelemahan seperti jika terdapat bagian *hardware* yang tidak bekerja akan dapat melumpuhkan sistem dan komputer tidak dapat mendeteksi penyebab kesalahannya. Selain itu komputer peka terhadap pengaruh lingkungan dan data yang disimpan mudah rusak. Maka dari itu, pengendalian atau kontrol merupakan salah satu komponen sistem informasi yang harus dikelola dengan baik. “Kontrol yang tidak dikelola dengan baik akan menyebabkan sistem informasi menghasilkan *output* yang tidak akurat” Jogyanto (2009). Melalui dukungan sistem pengendalian intern yang memadai, penerapan sistem informasi keuangan daerah akan lebih optimal menghasilkan laporan keuangan yang berkualitas. Begitu pula sebaliknya penerapan teknologi informasi tidak akan optimal manfaatnya jika tidak didukung dengan sistem pengendalian intern yang memadai. Penelitian yang dilakukan oleh Sukirman, dkk (2013) membuktikan secara empiris pengendalian intern akuntansi memoderasi pengaruh pemanfaatan teknologi informasi pada keterandalan pelaporan keuangan pemerintah daerah.

H₅ : Pemanfaatan teknologi informasi berpengaruh terhadap kualitas laporan keuangan daerah dengan sistem pengendalian intern sebagai pemoderasi.

6. Akuntabilitas terhadap kualitas laporan keuangan daerah dengan sistem pengendalian *intern* sebagai pemoderasi.

Akuntabilitas di sektor pemerintahan dapat diartikan sebagai kewajiban Pemerintah Daerah untuk memberikan pertanggungjawaban keberhasilan atau kegagalan pelaksanaan misi organisasi dalam mencapai tujuan dan sasaran yang telah ditetapkan sebelumnya, melalui suatu media pertanggungjawaban yang dilaksanakan secara periodik kepada pihak yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut (DPRD dan masyarakat). Akuntabilitas merupakan dorongan psikologi yang membuat seseorang berusaha menyelesaikan kewajibannya dan mempertanggungjawabkan semua tindakan dan keputusan yang diambil kepada lingkungannya.

Menurut Mardisar dan Sari (Tan dan Alison; 2007), “seseorang dengan akuntabilitas tinggi memiliki keyakinan yang lebih tinggi bahwa pekerjaan mereka akan diperiksa oleh supervisor/manajer/pimpinan dibandingkan dengan seseorang yang memiliki akuntabilitas rendah”.

Keyakinan bahwa sebuah pekerjaan akan diperiksa atau dinilai orang lain dapat meningkatkan keinginan dan usaha seseorang untuk menghasilkan pekerjaan yang lebih berkualitas. Jadi dengan adanya sistem pengendalian internal dalam suatu organisasi pemerintahan, akan membuat akuntabilitas (tanggungjawab) dari pengelola keuangan daerah semakin tinggi sehingga laporan keuangan yang dihasilkan dapat dikategorikan berkualitas.

H₆ : Akuntabilitas berpengaruh terhadap kualitas laporan keuangan pemerintah daerah dengan sistem pengendalian intern sebagai pemoderasi.

D. Definisi Operasional Variabel

Berdasarkan pokok masalah dan hipotesis yang diajukan, maka penelitian ini bertujuan untuk mengetahui faktor-faktor yang dapat meningkatkan kualitas laporan keuangan Pemerintah Daerah, penelitian ini melibatkan empat variabel yang terdiri atas:

1. Variabel Independen

Variabel independen (bebas) adalah “variabel yang mempengaruhi atau yang menjadi sebab berubahnya atau timbulnya variabel terikat” Sugiyono (2010). Variabel independen dalam penelitian ini adalah kompetensi sumber daya manusia, pemanfaatan teknologi informasi, dan akuntabilitas.

2. Variabel Dependen

Variabel dependen (terikat) adalah variabel yang dipengaruhi oleh variabel bebas. Variabel dependen dalam penelitian ini adalah kualitas laporan keuangan daerah.

3. Variabel Moderasi

Variabel Moderasi adalah variabel yang memoderasi hubungan antara variabel independen dengan variabel dependen. Variabel ini dapat memperkuat atau memperlemah hubungan kedua variabel tersebut Ulum dan Juanda (2016:86). Variabel moderasi dalam penelitian ini adalah sistem pengendalian intern.

E. Kajian Pustaka

Sebagai bahan pertimbangan dalam penelitian ini, maka penulis mencantumkan beberapa hasil penelitian terdahulu. Pelaksanaan penelitian terdahulu ini dimaksudkan untuk menggali informasi tentang ruang penelitian yang berkaitan

dengan penelitian ini. Penelitian terdahulu yang dipilih diantaranya seperti yang akan penulis jabarkan dalam tabel di bawah ini.

Tabel 1.1
Penelitian Terdahulu

No	Nama Peneliti	Judul Penelitian	Hasil Penelitian
1	Indriasari dan Nahartyo (2008)	Pengaruh kapasitas sumber daya manusia, pemanfaatan teknologi informasi, dan pengendalian intern akuntansi terhadap nilai informasi pelaporan keuangan pemerintah daerah.	Pemanfaatan teknologi informasi dan pengendalian intern berpengaruh positif terhadap keterandalan informasi pelaporan keuangan pemerintah daerah. Akan tetapi kapasitas sumber daya manusia berpengaruh negatif terhadap keterandalan informasi pelaporan keuangan pemerintah daerah.
2	Roviyantie (2011)	Pengaruh kompetensi sumber daya manusia, dan penerapan sistem akuntansi keuangan daerah terhadap kualitas laporan keuangan daerah.	Penelitian ini memberikan bukti bahwa sumber daya manusia dan penerapan sistem akuntansi keuangan berpengaruh positif terhadap nilai informasi pelaporan keuangan.
3	Surastiani dan Handayani (2015)	Analisis faktor-faktor yang mempengaruhi kualitas informasi laporan keuangan pemerintah daerah	Penelitian ini menunjukkan variabel kualitas sumber daya manusia dan sistem pengendalian intern berpengaruh positif signifikan terhadap kualitas informasi laporan keuangan pemerintah daerah. Sedangkan variabel pemanfaatan teknologi informasi tidak berpengaruh terhadap kualitas informasi laporan keuangan pemerintah daerah.
4	Aswadi (2014)	Pengaruh akuntabilitas dan transparansi terhadap kualitas laporan keuangan (Studi kasus pada pemerintah kabupaten pinrang)	hasil penelitian menunjukkan bahwa akuntabilitas dan transparansi berpengaruh positif dan signifikan terhadap kualitas laporan keuangan baik diuji secara parsial maupun simultan.

F. Tujuan Penelitian

Berdasarkan perumusan masalah yang ada, maka tujuan yang ingin dicapai dari penelitian ini adalah sebagai berikut :

1. Untuk mengetahui besarnya pengaruh kompetensi sumber daya manusia terhadap kualitas laporan keuangan pemerintah daerah.
2. Untuk mengetahui besarnya pengaruh pemanfaatan teknologi informasi terhadap kualitas laporan keuangan pemerintah daerah.
3. Untuk mengetahui besarnya pengaruh akuntabilitas terhadap kualitas laporan keuangan pemerintah daerah.
4. Untuk mengetahui bukti empiris kemampuan sistem pengendalian intern memoderasi pengaruh kompetensi sumber daya manusia terhadap kualitas laporan keuangan daerah.
5. Untuk mengetahui bukti empiris kemampuan sistem pengendalian intern memoderasi pengaruh pemanfaatan teknologi informasi terhadap kualitas laporan keuangan daerah.
6. Untuk mengetahui bukti empiris kemampuan sistem pengendalian intern memoderasi pengaruh akuntabilitas terhadap kualitas laporan keuangan daerah.

G. Manfaat Penelitian

1. Manfaat Teoretis

Hasil penelitian ini diharapkan dapat memberikan sumbangan ilmu dan pengayaan lebih mendalam tentang akuntansi sektor publik, khususnya tentang pengaruh sumber daya manusia, pemanfaatan teknologi informasi, akuntabilitas

terhadap kualitas laporan keuangan daerah dan kemampuan sistem pengendalian intern memoderasinya. Serta menguji penggunaan *Agency Theory* oleh Michael C. Jensen dan William H. Meckling pada tahun 1976 dan *Stewardship Theory* oleh Lex Donaldson dan James H. Davis pada tahun 1989 dalam membantu menghasilkan laporan keuangan pemerintah daerah yang berkualitas. Selain itu, penelitian ini juga diharapkan dapat digunakan sebagai acuan untuk penelitian-penelitian mendatang.

2. Manfaat Praktis

Penulis berharap penelitian ini juga dapat memberikan manfaat bagi pihak-pihak yang mungkin dapat memanfaatkan hasil dari penelitian ini, yaitu:

a) Bagi Peneliti

Meningkatkan pengetahuan dan wawasan dalam bidang akuntansi sektor publik yang sesuai dengan teori yang diperoleh dalam perkuliahan dan mewujudkannya dalam bentuk skripsi.

b) Bagi Pemerintah

Diharapkan dapat memberi sumbangan pemikiran kepada pemerintah daerah dalam meningkatkan kualitas laporan keuangan demi terwujudnya akuntabilitas dan transparansi pengelolaan keuangan pemerintah daerah.

c) Bagi Masyarakat

Memberi tambahan informasi kepada masyarakat selaku pengguna laporan keuangan terkait faktor-faktor yang mempengaruhi kualitas laporan keuangan.

BAB II

TINJAUAN TEORETIS

A. *Agency Theory*

Teori keagenan atau *agency theory* adalah teori yang dikemukakan oleh Michael C. Jensen dan William H. Meckling pada tahun 1976. Teori ini menyatakan bahwa keagenan merupakan suatu kontrak dimana satu orang atau lebih (prinsipal) memerintah orang lain (agen) untuk melakukan suatu jasa atas nama prinsipal serta memberi wewenang kepada agen untuk membuat keputusan yang terbaik bagi principal.

Ujiyantho dan Pramuka (Jensen dan Meckling; 2007) “menyatakan bahwa hubungan keagenan muncul ketika satu atau lebih principal mempekerjakan *agent* untuk memberikan suatu jasa dan kemudian mendelegasikan wewenang pengambilan keputusan kepada *agent* tersebut”.

Seorang *agent* wajib untuk mempertanggungjawabkan mandat yang diberikan oleh *principal* kepadanya. Mengacu pada teori agensi (*agency theory*), akuntabilitas publik dapat dimaknai dengan adanya kewajiban pihak pemegang amanah (*agent*) untuk memberikan pertanggungjawaban, menyajikan, melaporkan, dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggungjawabnya kepada pihak pemberi amanah (*principal*) yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut Faristina (Haryanto dkk; 2011). Dalam suatu pemerintahan demokrasi, hubungan antara pemerintah dan para pengguna informasi keuangan pemerintah dapat digambarkan sebagai suatu hubungan keagenan (*agency relationship*).

Pemerintah yang bertindak sebagai agen mempunyai kewajiban menyajikan informasi yang bermanfaat bagi para pengguna informasi keuangan pemerintah yang

bertindak sebagai prinsipal dalam menilai akuntabilitas dan membuat keputusan baik keputusan ekonomi, sosial, maupun politik, serta baik secara langsung atau tidak langsung melalui wakil-wakilnya.

Akuntabilitas publik terdiri dari dua macam, yaitu: 1) pertanggungjawaban atas pengelolaan dana kepada otoritas yang lebih tinggi (akuntabilitas vertikal), dan 2) pertanggungjawaban kepada masyarakat luas (akuntabilitas horizontal).

B. *Stewardship Theory*

Stewardship theory adalah teori yang dikemukakan oleh Lex Donaldson dan James H. Davis pada tahun 1989. Teori ini menggambarkan situasi di mana para manajer/pegawai tidaklah termotivasi oleh tujuan-tujuan individu tetapi lebih ditujukan pada sasaran hasil utama mereka untuk kepentingan organisasi. Teori ini mempunyai dasar psikologi dan sosiologi yang telah dirancang untuk membentuk suatu perilaku yang mengarah pada sikap melayani (*stewardship*).

Dalam teori *stewardship* manajer akan berperilaku sesuai kepentingan bersama. Ketika kepentingan *steward* dan pemilik tidak sama, maka *steward* akan berusaha bekerja sama dari pada menentanginya. Hal ini disebabkan karena *steward* merasa bahwa “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* ini menggambarkan hubungan yang kuat antara kepuasan pemilik dan kesuksesan organisasi. *Steward* akan melindungi dan memaksimalkan kekayaan organisasi dengan kinerja perusahaan, sehingga dengan demikian fungsi

utilitas akan maksimal. Tercapainya kesuksesan dalam sebuah organisasi dapat dicapai dengan cara maksimalisasi utilitas *principals* dan manajemen.

Pada masa perkembangan akuntansi, pendekatan *stewardship* telah dipakai sebagai suatu pendekatan untuk menentukan titik berat utama dari suatu laporan keuangan, yang didasarkan kepada suatu konsep bahwa manajemen pada suatu perusahaan dianggap bertanggungjawab kepada pemilik untuk mengamankan kekayaan yang telah dipercayakan kepadanya. *Stewardship theory* memandang manajemen sebagai pihak yang dapat dipercaya, memiliki integritas dan kejujuran, serta mampu bertindak dan bertanggungjawab dengan sebaik-baiknya untuk kepentingan publik pada umumnya maupun *shareholders* pada khususnya.

Mardiasmo (2009) menjelaskan dalam konteks organisasi sektor publik, akuntabilitas merupakan kewajiban pemerintah sebagai pemegang amanah (*steward*) untuk mempertanggungjawabkan kegiatannya kepada rakyat sebagai pihak pemberi amanah (*principal*) dengan mengungkap segala informasi, baik keberhasilan maupun kegagalan yang dialami oleh organisasi tersebut. Pemerintah sebagai pihak yang memiliki banyak informasi dan bertanggungjawab atas kepercayaan yang telah diberikan rakyat memiliki kesadaran untuk terus mewujudkan transparansi dan akuntabilitas melalui pengungkapan laporan keuangan yang baik. Hal ini dilakukan sebagai upaya dalam mengaktualisasi diri sebagai pegawai pemerintah yang patuh maupun untuk tujuan politik seperti mencari simpati agar bisa terpilih dalam pemilu selanjutnya serta sebagai upaya untuk mendapatkan kepercayaan publik.

C. Pendekatan Kontijensi

Pendekatan kontijensi yang digunakan oleh para peneliti dalam penelitian seperti ini adalah memberikan masukan faktor-faktor yang sebaiknya dipertimbangkan dalam perancangan penelitian. Para peneliti tertarik menggunakan pendekatan kontijensi karena mereka ingin mengetahui apakah tingkat keandalan variabel independen selalu berpengaruh sama pada setiap kondisi atau tidak terhadap variabel dependennya. Berdasarkan teori kontijensi maka ada dugaan bahwa terdapat faktor situasional lainnya yang mungkin akan saling berinteraksi di dalam mempengaruhi situasi tertentu. Beberapa penelitian dalam bidang akuntansi menggunakan “pendekatan kontijensi untuk melihat hubungan variabel-variabel kontekstual seperti ketidakpastian lingkungan” Outley (1980).

Tujuan penggunaan pendekatan kontijensi adalah untuk mengidentifikasi berbagai variabel kontijensi yang mempengaruhi perancangan dan penggunaan sistem pengendalian. Hasil penelitian sebelumnya menunjukkan bahwa ada ketidakkonsistenan hasil antara satu peneliti dengan peneliti lainnya, sehingga disimpulkan terdapat variabel lain yang mempengaruhinya. Dengan demikian melalui pendekatan kontijensi penelitian ini mengargumenkan keberhasilan kompetensi SDM, pemanfaatan teknologi informasi serta akuntabilitas dalam menghasilkan laporan keuangan yang berkualitas dipengaruhi oleh sistem pengendalian intern.

D. Kompetensi Sumber Daya Manusia

Manusia adalah “unsur terpenting dalam keberhasilan suatu organisasi” Darwanis dan Mahyani (2009). Karena sumber daya manusia merupakan pilar penyangga utama sekaligus penggerak roda organisasi dalam usaha mewujudkan visi

dan misi serta tujuan dari organisasi tersebut. Manusia juga merupakan satu-satunya sumber daya yang membuat sumber daya lainnya bekerja dan berdampak langsung terhadap kesejahteraan organisasi. Oleh karena itu “sistem yang sebaik apapun akan sia-sia begitu saja apabila tidak ditunjang oleh kualitas sumber daya manusia yang memadai” Indriasih (2014).

Guna menilai kualitas sumber daya manusia dalam melaksanakan suatu fungsi termasuk akuntansi, “dapat dilihat dari *level of responsibility* dan kompetensi sumber daya tersebut” Trisaputra (Tjiptoherijanto; 2013). *Responsibility* atau tanggung jawab tertuang dalam deskripsi jabatan. Deskripsi jabatan merupakan dasar untuk melaksanakan tugas dengan baik. Tanpa adanya deskripsi jabatan yang jelas, sumber daya tersebut tidak dapat melaksanakan tugasnya dengan baik.

Kompetensi merupakan suatu “karakteristik dari seseorang yang memiliki keterampilan (*skill*), pengetahuan (*knowledge*) dan kemampuan (*ability*) untuk melaksanakan suatu pekerjaan” Hevesi (2005). Selanjutnya Ruky (2003) menyatakan bahwa kompetensi merupakan kombinasi dari keterampilan (*skill*), pengetahuan (*knowledge*), dan perilaku (*attitude*) yang dapat diamati dan diterapkan secara kritis untuk suksesnya sebuah organisasi dan prestasi kerja serta kontribusi pribadi karyawan terhadap organisasinya. Menurut Spencer dan Spencer (1993) terdapat 5 (lima) karakteristik kompetensi yaitu:

1. Pengetahuan (*knowledge*) merupakan kemampuan seseorang yang terbentuk dari informasi yang dimiliki dalam bidang kajian tersebut;
2. Keterampilan (*skill*) adalah kemampuan untuk melaksanakan suatu tugas tertentu baik secara fisik maupun mental;
3. Motif (*motive*) adalah sesuatu yang konsisten dipikirkan atau diinginkan sehingga menyebabkan suatu tindakan;
4. Sifat (*traits*) adalah karakteristik fisik dan respon-respon konsisten terhadap situasi atau informasi; dan

5. Konsep diri (*self-concept*) adalah gambaran tentang nilai luhur yang dijunjung tinggi seseorang serta bayangan diri atau sikap terhadap sesuatu yang ideal, dicita-citakan yang diwujudkan dalam pekerjaan dan kehidupannya.

Menurut Soeprpto (2010), dalam konteks sumber daya manusia hendaknya difokuskan pada pengembangan ketrampilan dan keahlian, wawasan dan pengetahuan, bakat dan potensi, kepribadian dan motif bekerja, serta moral dan etos kerjanya. Berdasarkan uraian di atas, variabel kompetensi SDM dalam penelitian ini diukur dengan 3 indikator, yaitu pengetahuan (*knowledge*), keterampilan (*skill*), dan sikap (*attitude*).

E. Pemanfaatan Teknologi Informasi

Pemerintah mengeluarkan Peraturan Pemerintah Nomor 56 Tahun 2005 tentang sistem informasi keuangan daerah untuk memenuhi prinsip-prinsip akurat, relevan, dan dapat dipertanggungjawabkan dalam informasi yang disajikan dalam laporan keuangan. Peraturan tersebut menjelaskan sistem informasi keuangan daerah 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.

Peraturan Pemerintah Nomor 56 tahun 2005 juga menjelaskan bahwa untuk mewujudkan tata kelola pemerintahan yang baik (*good governance*), pemerintah daerah wajib mengembangkan dan memanfaatkan kemajuan teknologi informasi untuk meningkatkan kemampuan mengelola keuangan daerah, dan menyalurkan informasi keuangan daerah kepada pelayanan publik. Selain itu pemerintah daerah

perlu mengoptimalkan pemanfaatan teknologi informasi untuk membangun jaringan sistem informasi manajemen dan proses kerja yang memungkinkan pemerintahan bekerja secara terpadu dengan penyerderhanaan akses antara unit kerja.

Teknologi informasi dapat diartikan sebagai suatu teknologi yang digunakan untuk mengolah data, termasuk memproses, mendapatkan, menyusun, menyimpan, memanipulasi data dalam berbagai cara untuk menghasilkan informasi yang berkualitas. Menurut Wilkinson et al., (2000) teknologi informasi meliputi komputer (*mainframe, mini, micro*), perangkat lunak (*software*), database, jaringan (internet, intranet), *electronic commerce*, dan jenis lainnya yang berhubungan dengan teknologi. Penggunaan teknologi informasi akan berdampak pada peningkatan dalam hal:

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 manajer yang belajar untuk menggunakan komputer secara efektif dalam tanggung jawab rutin dan pembuatan keputusan.

Variabel pemanfaatan teknologi informasi berbasis sistem dalam penelitian ini diukur dengan indikator sebagai berikut:

1. Perangkat merupakan indikator untuk menggambarkan kelengkapan yang mendukung terlaksananya penggunaan sistem informasi, meliputi perangkat keras (komputer), perangkat lunak (*software*), dan sistem jaringan.
2. Pengelolaan data keuangan merupakan indikator untuk menggambarkan pemanfaatan sistem informasi untuk pengelolaan data keuangan secara sistematis dan menyeluruh.
3. Pemeliharaan merupakan indikator untuk menggambarkan adanya jadwal pemeliharaan peralatan secara teratur terhadap perangkat sistem informasi guna mendukung kelancaran pekerjaan.

F. Akuntabilitas

Darwanis dan Chairunnisa (Kamus Besar Akuntansi; 2013) mendefinisikan akuntabilitas sebagai tanggung jawab individu atau bagian/departemen terhadap kinerja suatu fungsi tertentu. Akuntabilitas bisa ditetapkan atau diformulasikan melalui aturan hukum atau perjanjian tertentu. Akuntabilitas menurut Mardiasmo (2006) adalah kewajiban pihak pemegang amanah (*agent*) untuk memberikan pertanggungjawaban, menyajikan, melaporkan, dan mengungkapkan segala aktifitas dan kegiatan yang menjadi tanggung jawabnya kepada pihak pemberi amanah (*prinsipal*) yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut. Menurut Lucyanda dan sari (2009) pemerintahan yang *accountable* memiliki ciri-ciri sebagai berikut:

1. Mampu menyajikan informasi penyelenggaraan pemerintah secara terbuka, cepat, dan tepat kepada masyarakat.
2. Mampu memberikan pelayanan yang memuaskan bagi publik.
3. Mampu memberikan ruang bagi masyarakat untuk terlibat dalam proses pembangunan dan pemerintahan.

4. Mampu menjelaskan dan mempertanggungjawabkan setiap kebijakan publik secara proporsional, dan
5. Adanya sarana bagi publik untuk menilai kinerja pemerintah. Melalui pertanggungjawaban publik, masyarakat dapat menilai derajat pencapaian pelaksanaan program dan kegiatan pemerintah.

Untuk menciptakan laporan keuangan yang berkualitas perlu adanya pertanggungjawaban atas pembuatan laporan keuangan di pemerintah pusat maupun daerah. Akuntabilitas pengelolaan keuangan daerah merupakan proses pengelolaan keuangan daerah mulai dari perencanaan, pelaksanaan, penatausahaan, pertanggungjawaban, serta pengawasan harus benar-benar dapat dilaporkan dan dipertanggungjawabkan kepada masyarakat dan DPRD terkait dengan kegagalan maupun keberhasilannya sebagai bahan evaluasi tahun berikutnya. Masyarakat tidak hanya memiliki hak untuk mengetahui pengelolaan keuangan tetapi berhak untuk menuntut pertanggungjawaban atas pengaplikasian serta pelaksanaan pengelolaan keuangan daerah tersebut.

Menurut Darwanis dan Chairunnisa (Mardiasmo; 2013) “akuntabilitas publik yang harus dilakukan oleh organisasi sektor publik terdiri atas beberapa dimensi”, yaitu:

1. Akuntabilitas Kejujuran dan Akuntabilitas Hukum

Akuntabilitas ini terkait dengan penghindaran penyalahgunaan jabatan dan terkait dengan jaminan adanya kepatuhan terhadap hukum dan peraturan lain yang disyaratkan dalam penggunaan sumber dana publik.

2. Akuntabilitas Proses

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.

3. Akuntabilitas Program

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

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

G. Sistem Pengendalian Intern

Sistem pengendalian intern adalah proses yang integral dari tindakan dan kegiatan yang dilakukan oleh manajemen (eksekutif) dan jajarannya untuk memberikan jaminan atau keyakinan yang memadai bukan keyakinan mutlak atas tercapainya tujuan organisasi melalui kegiatan yang efektif dan efisien, keandalan pelaporan keuangan, pengamanan aset negara, dan ketaatan terhadap peraturan perundang-undangan (PP No. 60 Tahun 2008). Pengendalian intern merupakan suatu cara untuk mengarahkan, mengawasi, dan mengukur sumber daya suatu organisasi, serta berperan penting dalam pencegahan dan pendeteksian penggelapan (*fraud*). Adapun tujuan dibangunnya sistem pengendalian intern adalah:

1. untuk melindungi aset (termasuk data) negara;
2. untuk memelihara catatan secara rinci dan akurat;
3. untuk menghasilkan informasi keuangan yang akurat, relevan, dan andal;
4. untuk menjamin bahwa laporan keuangan disusun sesuai dengan standar akuntansi yang berlaku;

5. untuk efisiensi dan efektivitas operasi; dan
6. untuk menjamin ditaatinya kebijakan manajemen dan peraturan perundang-undangan yang berlaku.

Sistem pengendalian intern pemerintah merupakan suatu langkah nyata pemerintah dalam memberikan acuan serta pijakan bagi pemerintah daerah agar pengelolaan keuangan dapat dilaksanakan secara akuntabel dan transparan. Unsur-unsur pokok yang diperlukan dalam menciptakan pengendalian akuntansi yang efektif antara lain : (a) adanya perlindungan fisik terhadap harta; (b) pemisahan fungsi organisasi yaitu pemisahan fungsi organisasi yang saling berkaitan; (c) adanya jejak audit yang baik; dan (d) sumber daya manusia yang optimal.

Komponen sistem pengendalian intern yang diatur dalam Peraturan Pemerintah Nomor 60 Tahun 2008, terdiri atas:

1. Lingkungan pengendalian

Pimpinan instansi pemerintah wajib menciptakan dan memelihara lingkungan pengendalian yang menimbulkan perilaku positif dan kondusif untuk penerapan sistem pengendalian intern dalam lingkungan kerjanya, melalui: (a) penegakan integritas dan nilai etika; (b) komitmen terhadap kompetensi; (c) kepemimpinan yang kondusif; (d) pembentukan struktur organisasi yang sesuai dengan kebutuhan; (e) pendelegasian wewenang dan tanggung jawab yang tepat; (f) penyusunan dan penerapan kebijakan yang sehat tentang pembinaan sumber daya manusia; (g) perwujudan peran aparat pengawasan intern pemerintah yang efektif; dan (h) hubungan kerja yang baik dengan Instansi.

2. Penilaian resiko

Pengendalian intern harus memberikan penilaian atas risiko yang dihadapi unit organisasi baik dari luar maupun dari dalam. Penilaian risiko meliputi: (a) identifikasi risiko; dan (b) analisis risiko.

3. Kegiatan Pengendalian

Kegiatan pengendalian membantu memastikan bahwa arahan pimpinan instansi pemerintah dilaksanakan. Kegiatan pengendalian harus efisien dan efektif dalam pencapaian tujuan organisasi. Kegiatan pengendalian terdiri atas: (a) reviu atas kinerja instansi pemerintah yang bersangkutan; (b) pembinaan sumber daya manusia; (c) pengendalian atas pengelolaan sistem informasi; (d) pengendalian fisik atas aset; (e) penetapan dan reviu atas indikator dan ukuran kinerja; (f) pemisahan fungsi; (g) otorisasi atas transaksi dan kejadian yang penting; (h) pencatatan yang akurat dan tepat waktu atas transaksi dan kejadian; (i) pembatasan akses atas sumber daya dan pencatatannya; (j) akuntabilitas terhadap sumber daya dan pencatatannya; dan (k) dokumentasi yang baik atas sistem pengendalian intern serta transaksi dan kejadian penting.

4. Informasi dan komunikasi

Informasi harus dicatat dan dilaporkan kepada pimpinan instansi pemerintah dan pihak lain yang ditentukan. Informasi disajikan dalam suatu bentuk dan sarana tertentu serta tepat waktu sehingga memungkinkan pimpinan instansi pemerintah melaksanakan pengendalian dan tanggung jawabnya. Untuk menyelenggarakan sistem informasi yang efektif pimpinan instansi pemerintah harus: (a) menyediakan dan memanfaatkan berbagai bentuk dan sarana komunikasi; dan (b) mengelola, mengembangkan, dan memperbaharui sistem informasi secara terus menerus.

5. Pemantauan

Pemantauan harus dapat menilai kualitas kinerja dari waktu ke waktu dan memastikan bahwa rekomendasi hasil audit dan review lainnya dapat segera ditindak lanjuti. Pemantauan sistem pengendalian intern dilaksanakan melalui pemantauan berkelanjutan, evaluasi terpisah, dan tindak lanjut hasil rekomendasi audit dan review lainnya.

Selain itu, terdapat pula komponen pengendalian untuk sistem informasi yang sering disebut komponen kontrol. Komponen kontrol ini digunakan untuk menjamin bahwa informasi yang dihasilkan oleh sistem informasi merupakan informasi yang akurat. Sistem pengendalian atau kontrol dalam sistem informasi dapat diklasifikasikan sebagai sistem pengendalian secara umum (*general control system*) dan sistem pengendalian aplikasi (*application control system*).

- a. Pengendalian secara umum terdiri dari :
 - 1) pengendalian organisasi
 - 2) pengendalian dokumentasi
 - 3) pengendalian perangkat keras
 - 4) pengendalian keamanan fisik
 - 5) pengendalian keamanan data, dan
 - 6) pengendalian komunikasi.
- b. Pengendalian aplikasi dapat diklasifikasikan sebagai :
 - 1) pengendalian masukan (*input control*),
 - 2) pengendalian proses (*processing control*), dan
 - 3) pengendalian keluaran (*output control*).

Pengendalian aplikasi umumnya merupakan pengendalian yang sudah diprogramkan di perangkat lunak. Pengendalian aplikasi diantaranya adalah *control digit check*, *reasonable check*, *zero balance check*, *matching check*, *echo check*, dan *batch control check*. Adapun keseluruhan komponen pengendalian sistem informasi dapat dilihat pada Gambar 2.1.

Gambar 2.1
Komponen Pengendalian Sistem Informasi

H. Kualitas Laporan Keuangan

Laporan keuangan merupakan produk akhir dari sistem akuntansi yang berlaku pada suatu organisasi, baik organisasi swasta maupun pada organisasi pemerintahan. Tujuan dasar dari laporan keuangan adalah “memberikan informasi yang berguna untuk pengambilan keputusan” Shahwan (2008). Maka dari itu, laporan keuangan harus mempunyai nilai informasi yang berkualitas. Kualitas laporan keuangan tersebut tercermin dari karakteristik kualitatif. Peraturan Pemerintah Nomor

71 Tahun 2010 menjelaskan karakteristik kualitatif laporan keuangan adalah ukuran-ukuran normatif yang perlu diwujudkan dalam informasi akuntansi sehingga dapat memenuhi tujuannya. Keempat karakteristik berikut ini merupakan prasyarat normatif yang diperlukan agar laporan keuangan pemerintah dapat memenuhi kualitas yang dikehendaki:

1. Relevan

Laporan keuangan bisa dikatakan relevan apabila informasi yang termuat di dalamnya dapat mempengaruhi keputusan pengguna dengan membantu mereka mengevaluasi peristiwa masa lalu atau masa kini dan memprediksi masa depan serta menegaskan atau mengoreksi hasil evaluasi mereka di masa lalu. Dengan demikian informasi laporan keuangan yang relevan dapat dihubungkan dengan maksud penggunaannya. Informasi yang relevan:

a. Memiliki manfaat umpan balik (*feedback value*)

Memberikan manfaat untuk evaluasi kinerja masa lalu dan memberikan umpan balikan dalam rangka perencanaan keuangan dan perbaikan kinerja di masa datang.

b. Memiliki manfaat prediktif (*predictive value*)

Informasi dapat membantu pengguna untuk memprediksi masa yang akan datang berdasarkan hasil masa lalu dan kejadian masa kini.

c. Tepat waktu

Informasi disajikan tepat waktu sehingga dapat berpengaruh dan berguna dalam pengambilan keputusan.

d. Lengkap

Informasi akuntansi keuangan pemerintah disajikan selengkap mungkin, yaitu mencakup semua informasi akuntansi yang dapat mempengaruhi pengambilan keputusan.

2. Andal

Informasi dalam laporan keuangan bebas dari pengertian yang menyesatkan dan kesalahan material, menyajikan setiap fakta secara jujur, serta dapat diverifikasi. Informasi yang andal memenuhi karakteristik :

a. Penyajian jujur (*faithfulness of presentation*)

Informasi menggambarkan dengan jujur transaksi serta peristiwa lainnya yang seharusnya disajikan atau yang secara wajar dapat diharapkan untuk disajikan.

b. Dapat diverifikasi (*verifiability*)

Informasi yang disajikan dalam laporan keuangan dapat diuji, dan apabila pengujian dilakukan lebih dari sekali oleh pihak yang berbeda, hasilnya tetap menunjukkan simpulan yang tidak berbeda jauh.

c. Netralitas (*neutrality*)

Informasi diarahkan pada kebutuhan umum dan tidak berpihak pada kebutuhan pihak tertentu.

3. Dapat dibandingkan (*Comparability*)

Informasi yang termuat dalam laporan keuangan akan lebih berguna jika dapat dibandingkan dengan laporan keuangan periode sebelumnya atau laporan keuangan entitas pelaporan lain pada umumnya. Perbandingan dapat dilakukan secara internal dan eksternal. Perbandingan secara internal dapat dilakukan bila suatu entitas menerapkan kebijakan akuntansi yang sama dari tahun ke tahun. Perbandingan secara

eksternal dapat dilakukan bila entitas yang diperbandingkan menerapkan kebijakan akuntansi yang sama. Apabila entitas pemerintah akan menerapkan kebijakan akuntansi yang lebih baik daripada kebijakan akuntansi yang sekarang diterapkan, perubahan tersebut diungkapkan pada periode terjadinya perubahan.

4. Dapat dipahami (*Understandability*)

Informasi yang disajikan dalam laporan keuangan dapat dipahami oleh pengguna dan dinyatakan dalam bentuk serta istilah yang disesuaikan dengan batas pemahaman para pengguna. Untuk itu, pengguna diasumsikan memiliki pengetahuan yang memadai atas kegiatan dan lingkungan operasi entitas pelaporan, serta adanya kemauan pengguna untuk mempelajari informasi yang dimaksud.

I. Kerangka Pikir

Guna memenuhi kualitas laporan keuangan yang baik dibutuhkan kompetensi SDM, pemanfaatan teknologi informasi berbasis sistem dan akuntabilitas. Namun dalam prakteknya ketiga variabel tersebut tidak serta merta berpengaruh signifikan terhadap kualitas laporan keuangan. Hal ini disebabkan adanya variabel lain yang bersifat kondisional, seperti sistem pengendalian intern. Penelitian ini menduga sistem pengendalian intern mampu memperkuat atau memperlemah hubungan kompetensi SDM, pemanfaatan teknologi informasi dan akuntabilitas pada kualitas laporan keuangan.

Secara konseptual kompetensi SDM, pemanfaatan teknologi informasi dan akuntabilitas akan mampu menghasilkan laporan keuangan yang berkualitas jika aparat pemerintah memiliki sistem pengendalian intern yang memadai. Hal ini berarti sistem pengendalian intern memperkuat pengaruh kompetensi SDM, pemanfaatan

teknologi informasi dan akuntabilitas pada kualitas laporan keuangan. Begitu pula sebaliknya kompetensi SDM, pemanfaatan teknologi informasi dan akuntabilitas akan menghasilkan kualitas laporan keuangan yang rendah jika aparat pemerintah memiliki sistem pengendalian intern yang tidak memadai. Sehingga sistem pengendalian intern memperlemah hubungan kompetensi SDM, pemanfaatan teknologi informasi dan akuntabilitas pada kualitas laporan keuangan.

Berdasarkan uraian di atas, maka digunakan kerangka penelitian untuk mempermudah jalan pemikiran terhadap permasalahan yang dibahas. Adapun kerangka pemikiran penelitian ini digambarkan pada model berikut:

Gambar 2.2
Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini adalah jenis penelitian kuantitatif, yang bertujuan untuk menguji keandalan suatu teori yang kemudian menghasilkan kesimpulan-kesimpulan dan akan menghasilkan pemetaan untuk memberikan gambaran berupa angka dan juga statistik. Penelitian kuantitatif digunakan untuk meyakinkan sebuah fakta atau juga membuat prediksi akan sebuah teori yang dikeluarkan.

Lokasi penelitian dilakukan pada kantor Pemerintah Daerah Kabupaten Gowa yang bertempat di Jl. Masjid Raya No.30 Kabupaten Gowa, Sulawesi Selatan. Peneliti memilih lokasi tersebut, karena dianggap mampu untuk merepresentasikan bagaimana kualitas laporan keuangan pemerintah daerah khususnya pemerintah daerah Kabupaten Gowa

B. Pendekatan Penelitian

Dalam penelitian ini menggunakan pendekatan penelitian deskriptif, penelitian deskriptif merupakan penelitian terhadap fenomena atau populasi tertentu yang diperoleh peneliti dari subyek berupa: individu, organisasi, industri atau perspektif yang lain. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan *current* status dari subjek yang diteliti. Tipe penelitian ini umumnya berkaitan dengan opini (individu, kelompok atau organisasi), kejadian atau prosedur.

C. Populasi dan Sampel

Populasi adalah wilayah generalisasi yang terdiri dari objek atau subjek yang akan menjadi kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya Ulum dan Juanda (2016:79). Populasi pada penelitian ini adalah pegawai pemerintah daerah Kabupaten Gowa yang melaksanakan kegiatannya pada bidang akuntansi/penatausahaan keuangan.

Sampel adalah bagian dari populasi (sebagian/wakil populasi yang diteliti). Metode penetapan sampel yang digunakan adalah *purposive sampling*. Peneliti memilih teknik *purposive sampling* berdasarkan pertimbangan dikarenakan responden yang dibutuhkan dibatasi atau tidak umum. Responden yang digunakan harus memenuhi kriteria yaitu Pegawai SKPD yang berfungsi sebagai entitas akuntansi dan SKPD yang bertugas menkonsolidasi laporan keuangan seluruh SKPD menjadi laporan keuangan Pemerintah Daerah Kabupaten Gowa, yaitu Badan Pengelolaan Keuangan Daerah (BPKD).

D. Jenis dan Sumber Data

Jenis data pada penelitian ini adalah data primer dan data sekunder. Data primer yaitu data yang diperoleh atau dikumpulkan langsung dari sumber asli (tanpa perantara) berupa jawaban atas kuesioner yang dibagikan kepada responden pada objek penelitian sedangkan data sekunder adalah data penelitian yang diperoleh atau dikumpulkan melalui perantara pihak ketiga berupa daftar referensi studi pustaka, website pemerintah, dokumen perundang-undangan dan lain-lain.

E. Metode Pengumpulan Data

Metode pengumpulan data dalam penelitian ini yaitu dengan menggunakan kuisisioner atau angket. Metode pengumpulan data yang digunakan dalam penelitian ini adalah dengan membagikan kuisisioner yang akan diisi atau dijawab oleh responden. Kuisisioner merupakan metode pengumpulan data dengan cara membagi daftar pertanyaan/ Pernyataan kepada responden Ulum dan Juanda (2016:96). Daftar pertanyaan atau pernyataan dalam penelitian ini berupa pertanyaan atau pernyataan tertutup karena alternatif-alternatif jawaban telah disediakan. Kuisisioner dibuat dengan petunjuk pengisian untuk memudahkan responden dalam pengisian jawaban.

Metode pengumpulan data yang digunakan dalam penelitian ini adalah dengan membagikan kuisisioner yang akan diisi atau dijawab oleh responden yaitu pegawai yang bekerja pada instansi pemerintahan Kabupaten Gowa yang melaksanakan kegiatannya pada bidang akuntansi. Kuisisioner juga dilengkapi dengan petunjuk pengisian yang sederhana dan jelas untuk membantu responden melakukan pengisian dengan lengkap. Penyebaran dan pengumpulan kuisisioner dilakukan secara langsung oleh peneliti dengan cara mengantarkan kuisisioner langsung ke kantor Pemerintah Daerah Kabupaten Gowa yang bertempat di Jl. Masjid Raya No.30 Kabupaten Gowa, Sulawesi Selatan yang menjadi objek dalam penelitian ini.

F. Instrumen Penelitian

Jenis instrument penelitian dalam penelitian ini adalah kuisisioner yang dibuat oleh peneliti. Kuisisioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti tentang pribadinya, atau hal-hal yang ia ketahui. Kemudian data diukur dengan menggunakan skala *Likert*. Skala

Likert merupakan metode yang dirancang untuk melihat seberapa kuat subjek setuju atau tidak setuju dengan pernyataan dalam 5 angka penilaian (Sekaran, 2009), yaitu: nilai 1 = sangat tidak setuju (STS), 2 = tidak setuju (TS), 3 = netral (N), 4 = setuju (S), 5 = sangat setuju (SS).

G. Metode Analisis Data

Analisis data digunakan untuk menyederhanakan data agar data lebih mudah diinterpretasikan yang diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian Sugiyono (2011: 332). Tujuan analisis data adalah mendapatkan informasi relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah Sugiyono (2011: 332). Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dapat dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka.

Adapun alternatif jawaban dengan menggunakan skala likert fungsinya yaitu memberikan skor pada masing-masing jawaban pernyataan alternatif tersebut. Kemudian nilai - nilai dari alternatif jawaban diproses dan diolah untuk digunakan sebagai alat ukur variabel yang diteliti dengan metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

1. Statistik Deskriptif

Statistik deskriptif merupakan proses transformasi data penelitian dalam bentuk tabulasi data responden yang diperoleh dari kuesioner serta penjelasannya sehingga mudah dipahami dan diinterpretasikan. Statistik deskriptif pada umumnya

digunakan oleh peneliti untuk memberikan informasi karakteristik variabel penelitian yang utama dan data demografi responden. Ukuran yang digunakan dalam statistik deskriptif antara lain frekuensi, tendensi sentral (mean, median, modus) dan standar deviasi serta varian.

2. Uji Kualitas Data

a. Uji Validitas

Uji validitas digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner Ghozali (2001:105). Suatu kuesioner dikatakan valid jika pertanyaan dalam kuesioner mampu untuk mengungkapkan sesuatu yang diukur kuesioner tersebut. Pengujian validitas dapat dilakukan dengan bantuan program SPSS. Uji validitas dilakukan dengan cara menguji korelasi antara skor item dengan skor total masing-masing variabel. Secara statistik, angka korelasi bagian total yang diperoleh harus dibandingkan dengan angka dalam table *r produk moment*. Apabila nilai *r* hitung lebih dari ($>$) *r* tabel atau nilai *r* hitung minimal = 0,30 maka kuesioner tersebut dapat dikatakan valid dan sebaliknya.

b. Uji Reliabilitas

Sujarweni (2014) juga menyatakan bahwa uji reliabilitas merupakan ukuran suatu kestabilan dan konsistensi responden dalam menjawab hal yang berkaitan dengan konstruk-konstruk pernyataan yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk kuisisioner. Uji reliabilitas bertujuan untuk memastikan apakah data yang ada telah terukur dengan tepat dan tidak mengandung kesalahan material dari data yang diukur, proses pengukuran, maupun ukuran yang dipergunakan itu sendiri. Suatu kuesioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji

reabilitas data dapat dilakukan dengan uji statistik *Cronbach Alpha* (). Suatu variabel dikatakan reliabel jika koefisien alphanya () lebih besar dari 0,6 artinya kuesioner dapat dipercaya dan dapat digunakan untuk penelitian.

3. Uji Asumsi Klasik

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

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal ataukah tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Dalam penelitian ini metode untuk menguji normalitas adalah dengan menggunakan metode grafik. Analisis grafik dapat dilakukan dengan: (a) melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan (b) *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.

Cara lain adalah dengan 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 multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (*independent*). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Jika variabel independen saling berkorelasi, maka variabel-variabel ini tidak ortogonal. Variabel ortogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol Ghozali (2005). Salah satu cara mengetahui ada tidaknya multikolinearitas pada suatu model regresi adalah dengan melihat nilai *tolerance* dan VIF (*Variance Inflation Factor*).

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

c. Uji Heteroskedastisitas

Uji ini bertujuan untuk menguji apakah model regresi terjadi ketidaksamaan varian dari residual satu pengamatan ke pengamatan yang lain. Jika varian dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang

lebih baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas kerana data *cross section* mengandungi berbagai ukuran (kecil, sedang, dan besar) Ghozali (2005) Adapun cara untuk mendeteksi ada atau tidaknya heteroskedastisitas dalam penelitian ini adalah dengan menggunakan metode grafik yaitu dengan grafik *Scatterplot*. Apabila dari grafik tersebut menunjukkan titik-titik menyebar secara acak serta tersebar, baik di atas maupun di bawah angka 0 pada sumbu Y, hal ini menunjukkan bahwa tidak terjadi heteroskedastisitas pada model regresi dalam penelitian ini.

4. Uji Hipotesis

Dalam menguji hipotesis satu, dua dan tiga menggunakan uji regresi berganda sedangkan untuk menguji hipotesis empat, lima dan enam yaitu untuk menentukan apakah variabel Sistem Pengendalian Intern merupakan variabel moderasi dengan menggunakan Pendekatan nilai selisih mutlak.

a. Analisis Uji Regresi Berganda

Regresi linear berganda (*multiple regression*) dilakukan untuk menguji pengaruh dua atau lebih variabel independen (*explanatory*) terhadap satu variabel dependen Ghozali (2011). Model regresi berganda dalam pernyataan ini dinyatakan sebagai berikut :

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan :

Y = Kualitas Laporan Keuangan Daerah

β_0 = Konstanta

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

X_1 = Kompetensi Sumber Daya Manusia

- X_2 = Pemanfaatan Teknologi Informasi
 X_3 = Akuntabilitas
 e = Standar *error*

Analisis regresi berganda ini digunakan untuk menguji hipotesis pertama, kedua dan ketiga dengan menggunakan langkah-langkah sebagai berikut:

1) Mencari Nilai Koefisien Determinasi (R^2)

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

2) Uji Signifikansi dengan Uji t

Uji t dilakukan untuk menguji signifikansi dari variabel independen akan berpengaruh terhadap variabel dependen. Pengambilan keputusan H_0 diterima atau ditolak ditentukan dengan kriteria sebagai berikut:

- a) Tingkat sig $t < = 0,05$, maka hipotesis penelitian didukung, artinya secara parsial variabel independen yaitu Kompetensi SDM, Teknologi Informasi dan Akuntabilitas berpengaruh secara signifikan terhadap variabel dependen yaitu Kualitas Laporan Keuangan Daerah.
- b) Tingkat sig $t > = 0,05$, maka hipotesis penelitian tidak didukung, artinya secara parsial variabel independen yaitu Kompetensi SDM, Teknologi Informasi dan

Akuntabilitas tidak berpengaruh secara signifikan terhadap variabel dependen yaitu Kualitas Laporan Keuangan Daerah.

b. Analisis Uji Interaksi Variabel Moderating

Ghozali (Frucot dan Shearon; 2013) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen.

Menurut Ghozali (Frucot dan Shearon; 2013) interaksi ini lebih disukai oleh karena ekspektasi sebelumnya berhubungan dengan kombinasi antara X_1 dan X_2 dan berpengaruh terhadap Y . Misalkan jika skor tinggi untuk variabel Kompetensi SDM, Pemanfaatan Teknologi Informasi dan Akuntabilitas dengan skor rendah Sistem Pengendalian Intern (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel Kompetensi SDM, Pemanfaatan Teknologi Informasi dan Akuntabilitas dengan skor tinggi dari Sistem Pengendalian Intern (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap Kualitas Laporan Keuangan Daerah.

Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \beta_0 + \beta_1 ZX_1 + \beta_2 ZX_2 + \beta_3 ZX_3 + \beta_4 ZM + \beta_5 |ZX_1 - ZM| + \beta_6 |ZX_2 - ZM| + \beta_7 |ZX_3 - ZM| + e$$

Keterangan :

- Y = Kualitas Laporan Keuangan Daerah
- β_0 = Konstanta
- $\beta_1, \beta_2, \beta_3, \beta_4, \beta_5, \beta_6, \beta_7$ = Koefisien regresi
- e = Error term
- ZX_1 = Standardize Kompetensi Sumber Daya Manusia

ZX₂ = Standardize Pemanfaatan Teknologi Informasi

ZX₃ = Standardize Akuntabilitas

ZM = Standardize Sistem Pengendalian Intern

|ZX₁-ZM| = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX₁ dan ZM

|ZX₂-ZM| = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX₂ dan ZM

|ZX₃-ZM| = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX₃ dan ZM

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

1) Analisis Koefisien Determinasi

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

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

2) Uji Regresi Secara Simultan

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

a) Membandingkan t hitung dengan t tabel :

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

b) Melihat *Probabilities Values*

Berdasarkan nilai *probabilitas* dengan $\alpha = 0,05$:

- (1) Jika *probabilitas* $> 0,05$, maka hipotesis ditolak
- (2) Jika *probabilitas* $< 0,05$, maka hipotesis diterima

c. Uji Regresi Secara Parsial

Uji T digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji T adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar pengaruh variabel dependen terhadap variabel dependen secara individu terhadap variabel dependen. Penetapan untuk mengetahui hipotesis diterima atau ditolak ada dua cara yang dapat dipilih yaitu :

1) Membandingkan t hitung dengan t tabel

- a) Jika $t_{hitung} > t_{tabel}$ maka hipotesis diterima. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.
- b) Jika $t_{hitung} < t_{tabel}$ maka hipotesis ditolak. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.

2) Melihat Probabilities Values

Berdasarkan nilai probabilitas dengan $\alpha = 0,05$:

- a) Jika probabilitas $> 0,05$, maka hipotesis ditolak
- b) Jika probabilitas $< 0,05$, maka hipotesis diterima
- c) Jika hasil penelitian tidak sesuai dengan arah hipotesis (positif atau negatif) walaupun berada dibawah tingkat signifikan, maka hipotesis ditolak.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Profil Kabupaten Gowa

a. Sejarah Singkat Kabupaten Gowa

Pada tahun 1950 berdasarkan Undang-Undang Nomor 44 Tahun 1950 Daerah Gowa terbentuk sebagai Daerah Swapraja dari 30 daerah Swapraja lainnya dalam pembentukan 13 Daerah Indonesia Bagian Timur. Sejarah Pemerintahan Daerah Gowa berkembang sesuai dengan sistem Pemerintahan Negara. Setelah Indonesia Timur bubar dan Negara berubah menjadi sistem Pemerintahan Parlemen berdasarkan Undang-Undang Dasar Sementara (UUDS) tahun 1950 dan Undang-undang Darurat Nomor 2 Tahun 1957, maka daerah Makassar bubar.

Pada tanggal 17 Januari 1957 ditetapkan berdirinya kembali Daerah Gowa dalam wadah Negara Kesatuan Republik Indonesia dan ditetapkan sebagai daerah Tingkat II . Selanjutnya dengan berlakunya Undang-undang Nomor 1 tahun 1957 tentang Pemerintahan Daerah untuk seluruh wilayah Indonesia tanggal 18 Januari 1957 telah dibentuk Daerah-daerah Tingkat II.

Berdasarkan Undang-Undang Nomor 29 tahun 1957 sebagai penjabaran Undang-Undang Nomor 1 tahun 1957 mencabut Undang-Undang Darurat No. 2 Tahun 1957 dan menegaskan Gowa sebagai Daerah Tingkat II yang berhak mengurus rumah tangganya sendiri. Untuk operasionalnya dikeluarkanlah Surat Keputusan Menteri Dalam Negeri Nomor U.P/7/2/24 tanggal 6 Februari 1957 mengangkat Andi Ijo Karaeng Lalolang sebagai Kepala Daerah yang memimpin 12 (dua belas) Daerah

bawahan Distrik yang dibagi dalam 4 (empat) lingkungan kerja pemerintahan yang disebut koordinator masing-masing :

- 1) Koordinator Gowa Utara, meliputi Distrik Mangasa, Tombolo, Pattallassang, Borongloe, Manuju dan Borisallo. Koordinatornya berkedudukan di Sungguminasa.
- 2) Koordinator Gowa Timur, meliputi Distrik Parigi, Inklusif Malino Kota dan Tombolopao. Koordinatornya berkedudukan di Malino. mbbbhcbcb
- 3) Koordinator Gowa Selatan, meliputi Distrik Limbung dan Bontonompo. Koordinatornya berkedudukan di Limbung.
- 4) Koordinator Gowa Tenggara, meliputi Distrik Malakaji, berkedudukan di Malakaji.

Pada tahun 1960 berdasarkan kebijaksanaan Pemerintah Pusat di seluruh Wilayah Republik Indonesia diadakan Reorganisasi Distrik menjadi Kecamatan. Kabupaten Daerah Tingkat II Gowa yang terdiri dari 12 Distrik diubah menjadi 8 Kecamatan masing-masing :

- 1) Kecamatan Tamalate dari Distrik Mangasa dan Tombolo.
- 2) Kecamatan Panakkukang dari Distrik Pattallassang.
- 3) Kecamatan Bajeng dari Distrik Limbung.
- 4) Kecamatan Pallangga dari Distrik Limbung
- 5) Kecamatan Bontonompo dari Distrik Bontonompo
- 6) Kecamatan Tinggimoncong dari Distrik Parigi dan Tombolopao
- 7) Kecamatan Tompobulu dari Distrik Malakaji.
- 8) Kecamatan Bontomarannu dari Distrik Borongloe, Manuju dan Borisallo.

Berdasarkan Peraturan Pemerintah Nomor 51 Tahun 1971 tentang perluasan Kotamadya Ujung Pandang sebagai Ibukota Propinsi, Pemerintah Kabupaten Daerah Tingkat II Gowa menyerahkan 2 (dua) Kecamatan yang ada di wilayahnya, yaitu Kecamatan Panakkukang dan sebagian Kecamatan Tamalate dan Desa Barombong Kecamatan Pallangga (seluruhnya 10 Desa) kepada Pemerintah Kotamadya Ujung Pandang.

Berdasarkan sejarah keberadaan Pemerintah Kabupaten Daerah Tingkat II sejak tahun 1957 sampai sekarang telah mengalami 13 (tiga belas) kali pergantian Bupati. 11 (sebelas) kali diantaranya berdasarkan pengangkatan secara langsung oleh Menteri Dalam Negeri. Dua kali berdasarkan hasil pemilihan secara langsung oleh rakyat Kabupaten Gowa. Untuk lebih jelasnya dapat dilihat pada tabel 4.1 berikut:

Tabel 4.1
Bupati Gowa dari tahun 1957 sampai sekarang

No	Nama Bupati	Periode
1	Andi Idjo Karaeng Lalolang	1957 – 1960
2	Andi Tau	1960 – 1967
3	H. M. Yasin Limpo	Karetaker
4	Andi Bachtiar	Karetaker
5	K.S. Masoud	1967 – 1976
6	H. Muhammad Arif Sirajuddin	1976 – 1984
7	H. A. Kadir Dalle	1984 – 1989
8	H. A. Azis Umar	1989 – 1994
9	H. Syahrul Yasin Limpo, SH, M.Si	1994 – 2002
10	Drs. H. Hasbullah Djabar, M.Si	2002 – 2004
11	H. Andi Baso Machmud	Karetaker
12	H. Ichsan Yasin Limpo, SH	2005 - 2015
13	Adnan Purichta Yasin Limpo	2015 - sekarang

Kabupaten Gowa mempunyai lambang, adapun arti dari Lambang Kabupaten Gowa adalah:

- 1) Dasar lambang warna putih melambangkan tanda suci dengan itikad yang luhur untuk mencapai cita-cita bangsa yaitu masyarakat adil dan makmur yang diridhoi oleh Tuhan Yang Maha Esa.
- 2) Bentuk bingkai persegi lima warna hitam adalah melambangkan Pancasila Dasar dan Falsafah Negara Republik Indonesia.
- 3) Buah padi berwarna kuning emas dan buah kapas berwarna putih melingkari bingkai persegi lima, perlambang kemakmuran.
- 4) Bagian depan terdapat tangga berwarna hitam bertuliskan Gowa dengan huruf latin warna putih menghubungkan buah padi dan kapas, perlambang Gowa siap melaksanakan pembangunan yang bertahap.
- 5) Depan benteng nampak terpancang dua buah meriam warna merah, dimukanya bertengger seekor ayam jantan berwarna putih berjengger merah sedang berkokok, perlambang kepahlawanan nasional Sultan Hasanuddin yang berasal dari Gowa.

- 6) Di tengah-tengah berdiri sebatang pohon lontar, berwarna hitam, buah sembilan biji berwarna merah, perlambang kebudayaan Gowa sebagai bagian dari kebudayaan nasional.
- 7) Latar belakang lambang nampak sinar warna kuning emas dengan pancaran tujuh belas, perlambang Proklamasi 17 Agustus dan daun nyiur melambai, perlambang tanah airku Indonesia

b. Visi dan Misi

Visi Kabupaten Gowa yaitu: “Terwujudnya masyarakat yang berkualitas, mandiri dan berdaya saing dengan tata kelola pemerintahan yang baik”. Adapun Misi Kabupaten Gowa yaitu:

- 1) Meningkatkan kualitas sumber daya manusia berbasis pada hak-hak dasar, kesetaraan gender, nilai budaya dan agama.
- 2) Meningkatkan perekonomian daerah berbasis pada potensi unggulan dan ekonomi kerakyatan.
- 3) Meningkatkan pembangunan infrastruktur berorientasi pada interkoneksi antar wilayah dan sektor.
- 4) Meningkatkan pengembangan wilayah kecamatan, desa dan kelurahan
- 5) Meningkatkan penyelenggaraan pemerintahan yang baik, bersih dan demokratis.

c. Letak Geografi

Kabupaten Gowa merupakan salah satu Kabupaten yang terdapat di Provinsi Sulawesi Selatan dan letaknya berada di sebelah selatan. Kabupaten Gowa yang beribukota di Sungguminasa memiliki luas 1.883,32 Km² yang terbagi dalam 167

Desa/Kelurahan dan 18 Kecamatan. Kabupaten Gowa berbatasan dengan daerah-daerah sebagai berikut:

- 1) Sebelah Utara berbatasan dengan Kota Makassar dan Kabupaten Maros
- 2) Sebelah Selatan berbatasan dengan Kabupaten Takalar dan Jeneponto
- 3) Sebelah Timurnya berbatasan dengan Kabupaten Sinjai, Bulukumba, dan Bantaeng
- 4) Sebelah baratnya berbatasan dengan Kota Makassar dan Takalar

d. Topografi

Kabupaten Gowa ini terdiri dari 18 Kecamatan, dari 18 Kecamatan tersebut sebagian besar merupakan dataran tinggi, yaitu sekitar 72,26% yang meliputi 9 kecamatan yakni Kecamatan Parangloe, Manuju, Tinggimoncong, Tombolo Pao, Parigi, Bungaya, Bontolempangan, Tompobulu dan Biringbulu. Selebihnya adalah daerah dataran rendah yaitu sekitar 27,74% yang meliputi 9 Kecamatan yakni Kecamatan Somba Opu, Bontomarannu, Pattallassang, Pallangga, Barombong, Bajeng, Bajeng Barat, Bontonompo dan Bontonompo Selatan.

Bentuk topografi wilayahnya sebahagian besar berupa dataran tinggi, maka wilayah Kabupaten Gowa dilalui oleh 15 sungai besar dan kecil yang sangat potensial sebagai sumber tenaga listrik dan untuk pengairan. Salah satu diantaranya sungai terbesar di Sulawesi Selatan adalah sungai Jeneberang dengan luas 88 Km² dan panjang 90 Km. Di atas aliran sungai Jeneberang tersebut oleh Pemerintah Kabupaten Gowa yang bekerja sama dengan Pemerintah Jepang, telah membangun proyek multifungsi DAM Bili-Bili dengan luas kurang lebih 2.415 Km² yang dapat menyediakan air irigasi seluas 24.600 Ha, konsumsi air bersih (PAM) untuk

masyarakat Kabupaten Gowa dan Makassar sebanyak 35.000.000 m³ dan untuk pembangkit tenaga listrik bertenaga air yang berkekuatan 16,30 Mega Watt.

e. Demografi

Kabupaten Gowa termasuk kabupaten terbesar ketiga di Sulawesi Selatan setelah Kota Makassar dan Kabupaten Bone. Jumlah penduduk Kabupaten Gowa berdasarkan Data BPS Kab. Gowa pada tahun 2013 tercatat sebesar 681.595 jiwa.

Persebaran penduduk di Kabupaten Gowa pada 18 kecamatan bervariasi. Hal ini terlihat dari kepadatan penduduk di dataran rendah yang wilayahnya hanya 11,42% dari seluruh wilayah Kabupaten Gowa, dihuni oleh sekitar 54,45% penduduk Gowa. Sedangkan wilayah dataran tinggi, yang meliputi sekitar 88,58% wilayah Gowa hanya dihuni oleh sekitar 45,55% penduduk Gowa. Keadaan ini tampaknya sangat dipengaruhi oleh faktor keadaan geografis daerah tersebut. Bila dilihat dari kelompok umur, penduduk anak-anak (usia 0-14 tahun) jumlahnya mencapai 31,12%, sedangkan penduduk usia produktif mencapai 63,18% dan penduduk usia lanjut terdapat 5,70% dari jumlah penduduk di Kabupaten Gowa.

Dilihat dari jenis kelamin, maka dari total jumlah penduduk Kabupaten Gowa, terdapat 49,45% laki-laki dan 50,55% perempuan. Dengan demikian, secara keseluruhan penduduk laki-laki di Kabupaten Gowa jumlahnya lebih sedikit dari jumlah penduduk perempuan seperti yang tampak pada rasio jenis kelamin penduduk yang mencapai 98 artinya ada sejumlah 98 penduduk laki-laki di antara 100 penduduk perempuan.

2. Profil Badan Pengelolaan Keuangan Daerah (BPKD)

a. Struktur Organisasi

b. Visi dan Misi

Visi Badan Pengelola Keuangan Daerah (BPKD) adalah “Terwujudnya Pengelolaan Keuangan yang Handal dan Akuntabel guna mendukung Tata Kelola Pemerintahan yang Baik”. Adapun Misi dari Badan Pengelola Keuangan Daerah (BPKD) yaitu:

- 1) Mewujudkan kualitas layanan kesekretariatan
- 2) Mewujudkan pengelolaan keuangan yang transparan, akuntabel, efektif dan efisien
- 3) Meningkatkan sistem administrasi pengelolaan Barang Milik Daerah.

c. Tugas dan Fungsi Badan Pengelola Keuangan Daerah**1) Kepala Badan**

Kepala Badan mempunyai tugas membantu Bupati melaksanakan urusan pemerintahan bidang pengelolaan keuangan daerah berdasarkan kewenangan dan tugas pembantuan yang ditugaskan kepada daerah sesuai peraturan perundang-undangan dan pedoman yang berlaku untuk kelancaran tugas. Adapun fungsinya untuk:

- a) Merumuskan kebijakan rencana strategik dan program kerja badan sesuai dengan visi misi daerah
- b) Pelaksanaan kebijakan urusan pemerintahan bidang pengelolaan keuangan daerah
- c) Pelaksanaan evaluasi dan pelaporan urusan pemerintahan bidang pengelolaan keuangan daerah
- d) Pelaksanaan administrasi Badan
- e) Pelaksanaan fungsi lain yang diberikan oleh Bupati terkait tugas dan fungsinya.

2) Sekertaris

Sekretaris mempunyai tugas membantu Kepala Badan dalam melaksanakan koordinasi kegiatan, memberikan pelayanan teknis dan administrasi penyusunan program, pelaporan, umum, kepegawaian dan keuangan dalam lingkungan Badan.

Adapun fungsinya untuk:

- a) Pengoordinasian pelaksanaan tugas dalam lingkungan Badan
- b) Pengoordinasian penyusunan program dan pelaporan
- c) Pengoordinasian urusan umum dan kepegawaian
- d) Pengoordinasian pengelolaan administrasi keuangan
- e) Pelaksanaan tugas kedinasan lain sesuai bidang tugasnya.

3) Bidang Anggaran

Bidang Anggaran dipimpin oleh Kepala Bidang yang mempunyai tugas membantu Kepala Badan dalam mengoordinasikan penyusunan Anggaran Pendapatan dan Belanja Daerah. Adapun fungsinya yaitu:

- a) Perumusan kebijakan teknis Bidang Anggaran
- b) Pelaksanaan kebijakan teknis Bidang Anggaran
- c) Pelaksanaan evaluasi dan pelaporan Bidang Anggaran
- d) Pelaksanaan administrasi Bidang Anggaran
- e) Pelaksanaan tugas kedinasan lain sesuai bidang tugasnya

4) Bidang Perbendaharaan dan Kas Daerah

Bidang Perbendaharaan dan Kas Daerah dipimpin oleh Kepala Bidang yang mempunyai tugas membantu Kepala Dinas dalam mengoordinasikan pelaksanaan perbendaharaan dan kas daerah. Adapun fungsinya yaitu:

- a) Perumusan kebijakan teknis Bidang Perbendaharaan dan Kas Daerah

- b) Pelaksanaan kebijakan teknis Bidang Perbendaharaan dan Kas Daerah
- c) Pelaksanaan evaluasi dan pelaporan Bidang Perbendaharaan dan Kas Daerah
- d) Pelaksanaan administrasi Bidang Perbendaharaan dan Kas Daerah
- e) Pelaksanaan tugas kedinasan lain sesuai bidang tugasnya.

5) Bidang Akuntansi

Bidang Akuntansi dipimpin oleh Kepala Bidang yang mempunyai tugas membantu Kepala Dinas dalam melaksanakan pelaporan pertanggungjawaban pelaksanaan Anggaran Pendapatan dan Belanja Daerah. Adapun fungsinya yaitu:

- a) Perumusan kebijakan teknis Bidang Akuntansi
- b) Pelaksanaan kebijakan teknis Bidang Akuntansi
- c) Pelaksanaan evaluasi dan pelaporan Bidang Akuntansi
- d) Pelaksanaan administrasi Bidang Akuntansi
- e) Pelaksanaan tugas kedinasan lain sesuai bidang tugasnya.

6) Bidang Aset Daerah

Bidang Aset Daerah dipimpin oleh Kepala Bidang yang mempunyai tugas membantu Kepala Dinas dalam pengelolaan pelaporan aset daerah. Adapun fungsinya yaitu:

- a) Perumusan kebijakan teknis Bidang Aset Daerah
- b) Pelaksanaan kebijakan teknis Bidang Aset Daerah
- c) Pelaksanaan evaluasi dan pelaporan Bidang Aset Daerah
- d) Pelaksanaan administrasi Bidang Aset Daerah
- e) Pelaksanaan tugas kedinasan lain sesuai bidang tugasnya.

B. Hasil Penelitian

1. Karakteristik Responden

Pada penelitian ini, peneliti menyebarkan kuesioner sebanyak 50 rangkap dan dikembalikan sebanyak 38 rangkap jadi terdapat 12 rangkap kuesioner yang tidak terisi dan 4 kuesioner yang tidak dapat di olah karena tidak lengkap.

Gambaran yang di peroleh tentang krakteristik resonden akan dilakukan dengan pengolahan data melalui perhitungan statistik deskritif. Berikut ini disajikan hasil analisis statistik deskriptif yang diperoleh dari jawaban responden atas pernyataan yang di ajukan oleh peneliti

Tabel 4.2
Tingkat Pengembalian Kuesioner

Keterangan	Jumlah	Persentase
Kuesioner yang disebar	50	100
Kuesioner yang tidak kembali	12	24
Kuesioner yang tidak diisi lengkap	4	8
Kuesioner yang dapat diolah	34	68

Sumber : Data Primer yang diolah (2017)

Karakteristik responden yang menjadi sampel dalam penelitian ini dibagi menjadi beberapa kelompok yaitu menurut jenis kelamin, usia, tingkat pendidikan, latar belakang pendidikan dan masa kerja pada Badan Pengelola Keuangan Daerah. Berikut ini disajikan karakteristik responden menurut jenis kelamin, usia, pendidikan terakhir, latar belakang pendidikan dan masa kerja.

a. Jenis Kelamin

Hasil olah data untuk jenis kelamin responden dapat dilihat pada tabel 4.3. Tabel 4.3 menunjukkan bahwa jumlah responden yang paling banyak adalah responden yang berjenis kelamin perempuan yaitu sebanyak 20 orang atau sebesar 59%.

Tabel 4.3
Jenis Kelamin Responden

Jenis Kelamin	Jumlah	Persentase
Laki-Laki	14	41
Perempuan	20	59
Total	34	100

Sumber : Data Primer yang diolah (2017)

b. Usia

Hasil olah data untuk tingkat usia responden dapat dilihat pada tabel 4.4. Tabel 4.4 menunjukkan bahwa usia responden rata-rata berkisar antara 36 hingga 50 tahun atau sebesar 59%.

Tabel 4.4
Tingkat Usia Responden

Usia	Jumlah	Persentase
< 25 Tahun	2	6
25-35 Tahun	5	15
36-50 Tahun	20	59
> 50 Tahun	7	20
Total	34	100

Sumber : Data Primer yang diolah (2017)

c. Tingkat Pendidikan

Hasil olah data untuk tingkat pendidikan responden dapat dilihat pada tabel 4.5. Tabel 4.5 menunjukkan bahwa tingkat pendidikan responden yang paling banyak berada pada pendidikan sarjana S1 yaitu sebanyak 26 responden atau sebesar 76,5 %.

Tabel 4.5
Tingkat Pendidikan Responden

Tingkat Pendidikan	Jumlah	Persentase
SMU	0	0
D3	0	0
S1	26	76,5
S2	8	23,5
S3	0	0
Total	34	100

Sumber : Data Primer yang diolah (2017)

d. Latar Belakang Pendidikan

Hasil olah data untuk latar belakang pendidikan responden dapat dilihat pada tabel 4.6. Tabel 4.6 menunjukkan bahwa latar belakang pendidikan responden paling banyak ialah di bidang Manajemen yaitu sebanyak 12 responden atau sebesar 35%.

Tabel 4.6
Latar Belakang Pendidikan Responden

Latar Belakang Pendidikan	Jumlah	Persentase
Akuntansi	10	29
Manajemen	12	35
Sosial	6	18
Lain-lain	6	18
Total	34	100

Sumber : Data Primer yang diolah (2017)

e. Masa Kerja

Hasil olah data untuk masa kerja responden dapat dilihat pada tabel 4.7. Tabel 4.7 menunjukkan bahwa masa kerja responden yang paling banyak berada pada diatas 15 tahun atau sebesar 32%.

Tabel 4.7
Masa Kerja Responden

Masa Kerja	Jumlah	Persentase
< 5 Tahun	3	9
5-10 Tahun	10	29
10-15 Tahun	10	29
> 15 Tahun	11	32
Total	34	100

Sumber : Data Primer yang diolah (2017)

2. Analisis Deskriptif

a. Analisis Deskriptif Variabel

Deskripsi variabel dari 34 responden dalam penelitian ini dapat dilihat pada tabel berikut:

Tabel 4.8
Hasil Uji Statistik Deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Kompetensi SDM	34	26.00	42.00	35.2059	2.82606
Pemanfaatan Teknologi Informasi	34	25.00	40.00	32.7059	3.77013
Akuntabilitas	34	31.00	45.00	38.4412	3.79147
Sistem Pengendalian Intern	34	33.00	50.00	41.4118	4.88112
Kualitas Laporan Keuangan	34	26.00	40.00	33.6471	3.02397
Valid N (listwise)	34				

Sumber : Output SPSS 21 (2017)

Tabel 4.8 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Berdasarkan tabel 4.8 hasil analisis menggunakan statistik deskriptif terhadap variabel kompetensi SDM menunjukkan nilai minimum sebesar 26.00, nilai maksimum sebesar 42.00, dan mean (rata-rata) sebesar 35.20, dengan standar deviasi sebesar 2.826. Selanjutnya hasil analisis dengan menggunakan statistik deskriptif terhadap pemanfaatan teknologi informasi menunjukkan nilai minimum sebesar 25.00, maksimum sebesar 40.00, dan mean (rata-rata) sebesar 32.70 dengan standar deviasi sebesar 3.770. Variabel akuntabilitas menunjukkan nilai minimum sebesar 31.00, nilai maksimum sebesar 45.00, dan mean (rata-rata) sebesar 38.44 dengan standar deviasi sebesar 3.791. Variabel sistem pengendalian intern menunjukkan nilai minimum sebesar 33.00, nilai maksimum sebesar 50.00, dan mean (rata-rata) sebesar 41.41 dengan standar deviasi sebesar 4.881. Sedangkan untuk variabel kualitas laporan keuangan pemerintah daerah menunjukkan nilai minimum sebesar 26.00, nilai maksimum sebesar 40.00, dan mean (rata-rata) sebesar 33.64 dengan standar deviasi sebesar 3.023.

Berdasarkan tabel diatas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel sistem pengendalian intern yaitu 41.41, sedangkan yang terendah adalah variabel pemanfaatan teknologi informasi yaitu 32.70. Untuk standar deviasi tertinggi berada pada variabel sistem pengendalian intern yaitu 4.881 dan yang terendah adalah kompetensi SDM yaitu 2.826.

b. Analisis Deskriptif Pernyataan

1) Analisis Deskriptif Variabel Kompetensi Sumber Daya Manusia (X_1)

Analisa deskripsi terhadap variabel kompetensi sumber daya manusia terdiri dari 9 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai

kompetensi sumber daya manusia. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.9
Deskripsi Item Pernyataan Variabel Kompetensi Sumber Daya Manusia

Item Pernyataan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	R	S	SS		
KSDM1			2 5.9%	26 76.5%	6 17.6%	140	4.1176
KSDM2			10 29.4%	23 67.6%	1 2.9%	127	3.7353
KSDM3			7 20.6%	26 76.5%	1 2.9%	130	3.8235
KSDM4		2 5.9%	11 32.4%	19 55.9%	2 5.9%	123	3.6176
KSDM5			7 20.6%	24 70.6%	3 8.8%	132	3.8824
KSDM6			10 29.4%	23 67.6%	1 2.9%	127	3.7353
KSDM7			4 11.8%	22 64.7%	8 23.5%	140	4.1176
KSDM8		1 2.9%	2 5.9%	25 73.5%	6 17.6%	138	4.0588
KSDM9			4 11.8%	22 64.7%	8 23.5%	140	4.1176
Rata-rata Keseluruhan							3.9117

Sumber : Data Primer yang diolah (2017)

Berdasarkan tabel 4.9 dapat diketahui bahwa dari 34 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada Kompetensi Sumber Daya Manusia (X_1) berada pada daerah skor 3,9117. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap kompetensi sumber daya manusia. Pada variabel kompetensi sumber daya manusia, terlihat bahwa nilai indeks tertinggi sebesar 4,1176 terdapat pada item pertama, ketujuh dan kesembilan. Di mana para pegawai menganggap bahwa mereka telah memahami

tugas pokok, fungsi dan uraian tugas sebagai penyusun laporan keuangan. Juga pada indikator ketujuh, para pegawai merasa telah bekerja dengan mengedepankan etika dan kode etik sebagai seorang pegawai. Serta pada indikator kesembilan, para pegawai juga selalu menolak setiap gratifikasi yang berhubungan dengan tugas dan tanggungjawabnya.

2) Analisis Deskriptif Variabel Teknologi Informasi (X_2)

Analisa deskripsi terhadap variabel pemanfaatan teknologi informasi terdiri dari 8 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai pemanfaatan teknologi informasi. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.10
Deskripsi Item Pernyataan Variabel Teknologi Informasi

Item Pernyataan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	R	S	SS		
TI1			4 11,8%	16 47,1%	14 41,2%	146	4,2941
TI2			4 11,8%	20 58,8%	10 29,4%	142	4,1765
TI3		1 2,9%	4 11,8%	21 61,8%	8 23,5%	138	4,0588
TI4			5 14,7%	17 50,0%	12 35,3%	143	4,2059
TI5			3 20,6%	21 70,6%	10 8,8%	143	4,2059
TI6		1 2,9%	3 8,8%	24 70,6%	6 17,6%	137	4,0294
TI7		1 2,9%	5 14,7%	23 67,6%	5 14,7%	134	3,9412
TI8		2 5,9%	8 23,5%	19 55,9%	5 14,7%	129	3,7941
Rata-rata Keseluruhan							4,0882

Sumber : Data Primer yang diolah (2017)

Berdasarkan tabel 4.10 dapat diketahui bahwa dari 34 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada Pemanfaatan Teknologi Informasi (X_2) berada pada skor 4,0882. Hal ini berarti bahwa responden memberikan persepsi yang baik terhadap pemanfaatan teknologi informasi. Pada variabel pemanfaatan teknologi informasi, terlihat bahwa nilai indeks tertinggi sebesar 4,2941 terdapat pada item pertama, di mana para pegawai menganggap bahwa ditempat kerja mereka telah memiliki kapasitas komputer yang memadai untuk melaksanakan tugas mereka.

3) Analisis Deskriptif Variabel Akuntabilitas (X_3)

Analisa deskripsi terhadap variabel akuntabilitas terdiri dari 9 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai akuntabilitas. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.11
Deskripsi Item Pernyataan Variabel Akuntabilitas

Item Pernyataan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	R	S	SS		
1	2	3	4	5	6	7	8
AKT1			2 5,9%	21 61,8%	11 32,4%	145	4.2647
AKT2			1 2,9%	22 64,7%	11 32,4%	146	4.2941
AKT3			1 2,9%	26 76,5%	7 20,6%	142	4.1765
AKT4			2 5,9%	22 64,7%	10 29,4%	144	4.2353
AKT5				22 64,7%	12 35,3%	148	4.3529
AKT6				21 61,8%	13 38,2%	149	4.3824
AKT7			1 2,9%	26 76,5%	7 20,6%	142	4.1765

1	2	3	4	5	6	7	8
AKT8			3	18	13	146	4.2941
			8,8%	52,9%	38,2%		
AKT9			2	21	11	145	4.2647
			5,9%	61,8%	32,4%		
Rata-rata Keseluruhan							4.2712

Sumber : Data Primer yang diolah (2017)

Berdasarkan tabel 4.11 dapat diketahui bahwa dari 34 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada Akuntabilitas (X_3) berada pada skor 4,2712. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap akuntabilitas. Pada variabel akuntabilitas, terlihat bahwa nilai indeks tertinggi sebesar 4,3824 terdapat pada item ke-6 yang menyatakan bahwa laporan keuangan yang dikerjakan oleh pegawai di bidang keuangan telah disampaikan kepada BPK untuk dilakukan pemeriksaan.

4) Analisis Deskriptif Variabel Sistem Pengendalian Intern (M)

Analisa deskripsi terhadap variabel sitem pengendalian intern terdiri dari 10 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai sitem pengendalian intern. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.12

Deskripsi Item Pernyataan Variabel Sistem Pengendalian Intern

Item Pernyataan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	R	S	SS		
1	2	3	4	5	6	7	8
SPI1			5	19	10	141	4.1471
			14,7%	55,9%	29,4%		
SPI2			2	20	12	146	4.2941
			5,9%	58,8%	35,3%		
SPI3			2	22	10	144	4.2353
			5,9%	64,7%	29,4%		

1	2	3	4	5	6	7	8
SPI4			5	22	7	138	4.0588
			14,7%	64,7%	20,6%		
SPI5			4	24	6	138	4.0588
			11,8%	70,6%	17,6%		
SPI6			6	18	10	140	4.1176
			17,6%	52,9%	29,4%		
SPI7			5	21	8	139	4.0882
			14,7%	61,8%	23,5%		
SPI8			2	21	11	145	4.2647
			5,9%	61,8%	13,5%		
SPI9			4	21	9	141	4.1471
			11,8%	61,8%	26,5%		
SPI10		1	6	19	8	136	4.0000
		2,9%	17,6%	55,9%	23,5%		
Rata-rata Keseluruhan							4.1412

Sumber : Data Primer yang diolah (2017)

Berdasarkan tabel 4.12 dapat diketahui bahwa dari 34 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada Sistem Pengendalian Intern (M) berada pada skor 4.1412. Hal ini berarti bahwa responden memberikan persepsi yang baik terhadap sistem pengendalian intern. Pada variabel sistem pengendalian intern, terlihat bahwa nilai indeks tertinggi sebesar 4,2941 terdapat pada item kedua yang menyatakan bahwa didalam instansi pemerintahan, struktur organisasinya telah menggambarkan pembagian kewenangan dan tanggungjawab untuk setiap pegawai.

5) Analisis Deskriptif Variabel Kualitas Laporan Keuangan Daerah (Y)

Analisa deskripsi terhadap variabel kualitas laporan keuangan daerah terdiri dari 8 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai kualitas laporan keuangan daerah. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.13
Deskripsi Item Pernyataan Variabel Kualitas Laporan Keuangan Daerah

Item Pernyataan	Frekuensi dan Persentase					Skor	Mean
	STS	TS	R	S	SS		
KLKD1				21	13	149	4.3824
				61,8%	38,2%		
KLKD2			5	20	9	140	4.1176
			14,7%	58,8%	26,5%		
KLKD3			4	22	8	140	4.1176
			11,8%	64,7%	23,5%		
KLKD4			1	24	9	144	4.2353
			2,9%	70,6%	26,5%		
KLKD5			1	26	7	142	4.1765
			2,9%	76,5%	20,6%		
KLKD6		1	1	22	10	143	4.2059
		2,9%	2,9%	64,7%	29,4%		
KLKD7			1	23	10	145	4.2647
			2,9%	67,6%	29,4%		
KLKD8			3	23	8	141	4.1471
			8,8%	67,6%	23,5%		
Rata-rata Keseluruhan							4.2059

Sumber : Data Primer yang diolah (2017)

Berdasarkan table 4.13 diketahui bahwa dari 34 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada Kualitas Laporan Keuangan Daerah (Y) berada pada skor 4,2059. Hal ini berarti bahwa responden memberikan persepsi yang baik terhadap kualitas laporan keuangan daerah. Pada kualitas laporan keuangan daerah, terlihat bahwa nilai indeks tertinggi sebesar 4,3824 terdapat pada item pertama yang menyatakan bahwa para pegawai instansi pemerintah telah menyusun laporan keuangan daerah sesuai dengan standar akuntansi pemerintahan yang berlaku.

C. Hasil Uji Kualitas Data

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

1. Uji Validitas

Uji validitas adalah prosedur untuk memastikan apakah kuesioner yang akan dipakai untuk mengukur variabel penelitian valid atau tidak. Kuesioner dapat dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang diukur oleh kuesioner tersebut. Uji validitas dilakukan dengan cara menguji korelasi antara skor item dengan skor total masing-masing variabel. Secara statistik, angka korelasi bagian total yang diperoleh harus dibandingkan dengan angka dalam table *r produk moment*. Apabila nilai *r* hitung lebih dari ($>$) *r* tabel maka kuesioner tersebut dapat dikatakan valid dan sebaliknya. Pada penelitian ini terdapat jumlah sampel (n) = 34 responden dan besarnya *df* dapat dihitung $34 - 2 = 32$, dengan $df = 32$ dan $\alpha () = 0,05$ didapat *r* tabel = 0,2869. Jadi, item pernyataan yang valid mempunyai *r* hitung lebih besar dari 0,2869. Adapun hasil uji validitas data dalam penelitian ini dapat dilihat pada tabel 4.14 berikut :

Tabel 4.14
Hasil Uji Validitas

Variabel	Item	R Hitung	R Tabel	Keterangan
1	2	3	4	5
Kompetensi Sumber Daya Manusia	KSDM1	0.655	0.2869	Valid
	KSDM2	0.417	0.2869	Valid
	KSDM3	0.684	0.2869	Valid
	KSDM4	0.703	0.2869	Valid
	KSDM5	0.535	0.2869	Valid
	KSDM6	0.521	0.2869	Valid
	KSDM7	0.602	0.2869	Valid

1	2	3	4	5
	KSDM8	0.564	0.2869	Valid
	KSDM9	0.420	0.2869	Valid
Teknologi Informasi	TI1	0.725	0.2869	Valid
	TI2	0.780	0.2869	Valid
	TI3	0.714	0.2869	Valid
	TI4	0.750	0.2869	Valid
	TI5	0.653	0.2869	Valid
	TI6	0.645	0.2869	Valid
	TI7	0.662	0.2869	Valid
	TI8	0.730	0.2869	Valid
Akuntabilitas	AKT1	0.818	0.2869	Valid
	AKT2	0.756	0.2869	Valid
	AKT3	0.703	0.2869	Valid
	AKT4	0.858	0.2869	Valid
	AKT5	0.786	0.2869	Valid
	AKT6	0.814	0.2869	Valid
	AKT7	0.686	0.2869	Valid
	AKT8	0.859	0.2869	Valid
	AKT9	0.874	0.2869	Valid
Sistem Pengendalian Intern	SPI1	0.849	0.2869	Valid
	SPI2	0.900	0.2869	Valid
	SPI3	0.804	0.2869	Valid
	SPI4	0.819	0.2869	Valid
	SPI5	0.694	0.2869	Valid
	SPI6	0.754	0.2869	Valid
	SPI7	0.797	0.2869	Valid
	SPI8	0.846	0.2869	Valid
	SPI9	0.824	0.2869	Valid
	SPI10	0.664	0.2869	Valid
Kualitas Laporan Keuangan Daerah	KLKD1	0.540	0.2869	Valid
	KLKD2	0.664	0.2869	Valid
	KLKD3	0.770	0.2869	Valid
	KLKD4	0.805	0.2869	Valid
	KLKD5	0.483	0.2869	Valid
	KLKD6	0.648	0.2869	Valid
	KLKD7	0.749	0.2869	Valid
	KLKD8	0.822	0.2869	Valid

Sumber : Data Primer yang diolah (2017)

Tabel 4.14 tersebut memperlihatkan bahwa seluruh item pernyataan memiliki nilai koefisien korelasi positif dan lebih besar dari pada R-tabel pada signifikansi 0,05 (5%). Hal ini berarti bahwa data yang diperoleh telah valid dan dapat dilakukan pengujian data lebih lanjut.

2. Uji Reliabilitas

Uji reliabilitas digunakan untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuisisioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji reliabilitas data dilakukan dengan uji statistik *Cronbach Alpha* (). Suatu variabel dikatakan reliabel jika koefisien alphanya () lebih besar dari 0,6 artinya kuesioner dapat dipercaya dan dapat digunakan untuk penelitian. Hasil pengujian reliabilitas data dapat dilihat pada tabel berikut :

Tabel 4.15
Hasil Uji Reliabilitas

No	Valiabel	Cronbach' Alpha	Keterangan
1	Kompetensi Sumber Daya Manusia	0.731	Reliabel
2	Pemanfaatan Teknologi Informasi	0.857	Reliabel
3	Akuntabilitas	0.928	Reliabel
4	Sistem Pengendalian Intern	0.933	Reliabel
5	Kualitas Laporan Keuangan Daerah	0.838	Reliabel

Sumber : Data Primer yang diolah (2017)

Tabel 4.15 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 kompetensi sumber daya manusia, pemanfaatan teknologi informasi, akuntabilitas, sistem pengendalian intern,

dan kualitas laporan keuangan daerah yaitu dinyatakan handal atau dapat dipercaya sebagai alat ukur variabel.

D. Hasil Uji Asumsi Klasik

Sebelum menggunakan teknik analisis Regresi Linier Berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear terpenuhi. Uji asumsi klasik yang dilakukan dalam penelitian ini meliputi uji normalitas data secara statistik, uji multikolinearitas, dan uji heteroskedasitas.

1. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal ataukah tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Dalam penelitian ini metode untuk menguji normalitas adalah dengan menggunakan metode grafik. Analisis grafik dapat dilakukan dengan: (a) melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan (b) 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.

Untuk lebih memastikan apakah data residual terdistribusi secara normal atau tidak, maka uji statistik yang juga dapat dilakukan yaitu 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. Hasil pengujian normalitas yang dilakukan menunjukkan bahwa data berdistribusi normal. Hal ini ditunjukkan dengan nilai signifikansi sebesar $>0,05$.

Berdasarkan grafik histogram dan uji statistik sederhana dapat disimpulkan bahwa data terdistribusi normal. Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai *Kolmogorov-smirnov*. Dari tabel 4.16 dapat dilihat signifikansi nilai *Kolmogorov-smirnov* yang diatas tingkat kepercayaan 5% yaitu sebesar 0,861, hal tersebut menunjukkan bahwa data terdistribusi normal.

Tabel 4.16
Hasil Uji Normalitas-One Simple Kolmogorov-Smirnov
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		34
	Mean	.0000000
Normal Parameters ^{a,b}	Std. Deviation	1.68733073
	Absolute	.103
Most Extreme Differences	Positive	.099
	Negative	-.103
Kolmogorov-Smirnov Z		.603
Asymp. Sig. (2-tailed)		.861

a. Test distribution is Normal.

b. Calculated from data.

Sumber : Output SPSS 21 (2017)

Selanjutnya faktor lain yang dapat digunakan untuk melihat apakah data terdistribusi dengan normal yaitu dengan melihat grafik histogram dan grafik normal plot.

Gambar 4.1
Hasil Uji Normalitas-Grafik Histogram

Sumber: Output SPSS 21 (2017)

Gambar 4.2
Hasil Uji Normalitas-Normal Probability Plot

Sumber: Output SPSS 21 (2017)

Gambar 4.1 menunjukkan bahwa data terdistribusi normal karena bentuk grafik normal dan tidak melenceng ke kanan atau ke kiri. Gambar 4.2 menunjukkan adanya titik-titik (data) yang tersebar di sekitar garis diagonal dan penyebaran titik-titik tersebut mengikuti arah garis diagonal. Hal ini berarti bahwa model-model regresi dalam penelitian ini memenuhi asumsi normalitas berdasarkan analisis grafik normal *probability plot*.

2. Uji Multikoleniaritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (*independent*). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Pengujian multikolinearitas dapat dilihat dari nilai *tolerance* atau *Variance Inflation Factor* (VIF), sebagai berikut :

- a. Jika nilai *tolerance* $> 0,10$ dan *VIF* < 10 , maka dapat diartikan bahwa tidak terdapat multikolinieritas pada penelitian tersebut.
- b. Jika nilai *tolerance* $< 0,10$ dan *VIF* > 10 , maka dapat diartikan bahwa terdapat multikolinieritas pada penelitian tersebut.

Tabel 4.17
Hasil Uji Multikolinieritas
Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 Kompetensi SDM	.765	1.307
Pemanfaatan Teknologi Informasi	.286	3.501
Akuntabilitas	.572	1.749
Sistem Pengendalian Intern	.391	2.558

a. Dependent Variable: Kualitas Laporan Keuangan

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil pengujian pada tabel 4.17 diatas, karena nilai VIF untuk semua variabel memiliki nilai lebih kecil daripada 10 dan nilai tolerance lebih besar dari 0,10, maka dapat disimpulkan tidak terdapat gejala multikolinearitas antar variabel independen.

3. Uji Heterokedastisitas

Uji ini bertujuan untuk menguji apakah model regresi terjadi ketidaksamaan varian dari residual satu pengamatan ke pengamatan yang lain. Adapun cara untuk mendeteksi ada atau tidaknya heteroskedastisitas dalam penelitian ini adalah dengan menggunakan metode grafik yaitu dengan grafik *Scatterplot*. Apabila dari grafik tersebut menunjukkan titik-titik menyebar secara acak serta tersebar, baik di atas maupun di bawah angka 0 pada sumbu Y, hal ini menunjukkan bahwa tidak terjadi heteroskedastisitas pada model regresi dalam penelitian ini. Hasil pengujian heteroskedastisitas dengan metode *Scatterplot* diperoleh sebagai berikut :

Gambar 4.3
Hasil Uji Heterokedastisitas-Grafik Scatterplot

Sumber: Output SPSS 21 (2017)

Hasil uji heteroskedastisitas dari gambar 4.3 menunjukkan bahwa grafik *scatterplot* antara SRESID dan ZPRED menunjukkan pola penyebaran, di mana titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka 0 pada sumbu Y. Hal ini dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi kualitas laporan keuangan daerah berdasarkan kompetensi sumber daya manusia, teknologi informasi, akuntabilitas, dan sistem pengendalian intern.

E. Hasil Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 , H_2 dan H_3 menggunakan analisis regresi berganda dengan meregresikan variabel independen (Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas) terhadap variabel dependen (Kualitas Laporan Keuangan Daerah), sedangkan untuk menguji hipotesis H_4 , H_5 dan H_6 menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS versi 21.

1. Hasil Uji Regresi Berganda H_1 , H_2 dan H_3

Pengujian hipotesis H_1 , H_2 dan H_3 dilakukan dengan analisis regresi berganda pengaruh Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah. Hasil pengujian tersebut ditampilkan sebagai berikut :

Tabel 4.18
Hasil Uji Koefisien Determinasi (R^2)
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.801 ^a	.641	.605	1.90014

a. Predictors: (Constant), Akuntabilitas, Kompetensi SDM, Pemanfaatan Teknologi Informasi

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil uji koefisien determinasi diatas, nilai R^2 (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel diatas diketahui bahwa nilai R^2 sebesar 0,641, hal ini berarti bahwa 64,1% yang menunjukkan bahwa Kualitas Laporan Keuangan Daerah dipengaruhi oleh variabel Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas. Sisanya sebesar 35,9% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.19
Hasil Uji F-Uji Simultan
ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	193.449	3	64.483	17.860	.000 ^b
Residual	108.316	30	3.611		
Total	301.765	33			

a. Dependent Variable: Kualitas Laporan Keuangan

b. Predictors: (Constant), Akuntabilitas, Kompetensi SDM, Pemanfaatan Teknologi Informasi

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 17,860 lebih besar (>) dari F tabel sebesar 2,92 (df1=4-1=3 dan df2=34-4=30) dan tingkat signifikansi 0,000 yang lebih kecil (<) dari 0,05. Berarti Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas secara bersama-sama berpengaruh terhadap Kualitas Laporan Keuangan Daerah.

Tabel 4.20
Hasil Uji T-Uji Parsial
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	2.879	5.037		.572	.572
1 Kompetensi SDM	.281	.134	.262	2.099	.044
Pemanfaatan Teknologi Informasi	.329	.128	.410	2.568	.015
Akuntabilitas	.264	.115	.331	2.297	.029

a. Dependent Variable: Kualitas Laporan Keuangan

Sumber: Output SPSS 21 (2017)

Dari persamaan tersebut dapat dijelaskan bahwa :

- a. Nilai konstanta sebesar 2,879 mengindikasikan bahwa jika variabel independen (Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas) adalah nol maka Kualitas Laporan Keuangan Daerah akan terjadi sebesar 2,879.

- b. Koefisien regresi variabel Kompetensi Sumber Daya Manusia (X_1) sebesar 0,281 mengindikasikan bahwa setiap kenaikan satu satuan variabel Kompetensi Sumber Daya Manusia akan meningkatkan Kualitas Laporan Keuangan Daerah sebesar 0,281.
- c. Koefisien regresi variabel Pemanfaatan Teknologi Informasi (X_2) sebesar 0,329 mengindikasikan bahwa setiap kenaikan satu satuan variabel Pemanfaatan Teknologi Informasi akan akan meningkatkan Kualitas Laporan Keuangan Daerah sebesar 0,329.
- d. Koefisien regresi variabel Akuntabilitas (X_3) sebesar 0,264 mengindikasikan bahwa setiap kenaikan satu satuan variabel Akuntabilitas akan meningkatkan Kualitas Laporan Keuangan Daerah sebesar 0,264.

Hasil interpretasi atas hipotesis penelitian (H_1 , H_2 , dan H_3) yang diajukan dapat dilihat sebagai berikut:

- a. Kompetensi Sumber Daya Manusia berpengaruh positif dan signifikan terhadap Kualitas Laporan Keuangan Daerah (H_1)

Berdasarkan tabel 4.20 dapat dilihat bahwa variabel kompetensi sumber daya manusia memiliki t hitung sebesar 2,099 > dari t tabel 1,69726 ($df = n - k$, yaitu $34 - 4 = 30$) dengan tingkat signifikansi t sebesar 0,044 < dari $\alpha = 0,05$, maka H_1 diterima. Hal ini berarti kompetensi sumber daya manusia berpengaruh positif terhadap kualitas laporan keuangan daerah. Hasil penelitian ini menunjukkan bahwa semakin tinggi kompetensi sumber daya manusia yang dimiliki oleh pegawai pemerintahan maka kualitas laporan keuangan daerah akan semakin meningkat.

- b. Teknologi Informasi berpengaruh positif dan signifikan terhadap Kualitas Laporan Keuangan Daerah (H_2)

Berdasarkan tabel 4.20 dapat dilihat bahwa variabel pemanfaatan teknologi informasi memiliki t hitung sebesar 2,568 > dari t tabel 1.69726 dengan tingkat signifikansi t sebesar 0,015 < dari $\alpha = 0,05$, maka H_2 diterima. Hal ini berarti pemanfaatan teknologi informasi berpengaruh positif terhadap kualitas laporan keuangan daerah. Hasil penelitian ini menunjukkan bahwa semakin baik pemanfaatan teknologi informasi yang dimiliki oleh pegawai pemerintahan maka kualitas laporan keuangan daerah akan semakin meningkat.

- c. Akuntabilitas berpengaruh positif dan signifikan terhadap Kualitas Laporan Keuangan Daerah (H_3)

Berdasarkan tabel 4.20 dapat dilihat bahwa variabel pemanfaatan teknologi informasi memiliki t hitung sebesar 2,297 > dari t tabel 1.69726 dengan tingkat signifikansi t 0,029 < dari $\alpha = 0,05$, maka H_3 diterima. Hal ini berarti akuntabilitas berpengaruh positif terhadap kualitas laporan keuangan daerah. Hasil penelitian ini menunjukkan bahwa semakin tinggi akuntabilitas yang dimiliki oleh pegawai pemerintahan maka kualitas laporan keuangan daerah akan semakin meningkat.

2. Hasil Uji Regresi Moderasi dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H_4, H_5 , dan H_6 .

Ghozali (Frucot dan Shearon; 2013) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Ghozali (Frucot dan Shearon; 2013) interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X_1 dan X_2 dan berpengaruh terhadap Y. Misalkan jika skor tinggi untuk

variabel Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas berasosiasi dengan skor rendah Sistem Pengendalian Intern (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel Kompetensi Sumber Daya Manusia, Pemanfaatan Teknologi Informasi dan Akuntabilitas dengan skor tinggi dari Sistem Pengendalian Intern (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap Kualitas Laporan keuangan Daerah.

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

Tabel 4.21
Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.867 ^a	.752	.686	1.69552

a. Predictors: (Constant), X3_M, X2_M, Zscore: Sistem Pengendalian Intern, Zscore: Kompetensi SDM, X1_M, Zscore: Akuntabilitas, Zscore: Pemanfaatan Teknologi Informasi

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil uji koefisien determinasi diatas, nilai R² (R Square) cukup tinggi sebesar 0,752 yang berarti kualitas laporan keuangan daerah yang dapat dijelaskan oleh variabel X3_M, Zkompetensi sumber daya manusia, Zpemanfaatan teknologi informasi, X2_M, X1_M, Zsistem pengendalian intern, Zakuntabilitas sekitar 75,2%. Sisanya sebesar 24,8% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.22
Hasil Uji F-Uji Simultan

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	227.020	7	32.431	11.281	.000 ^b
Residual	74.744	26	2.875		
Total	301.765	33			

a. Dependent Variable: Kualitas Laporan Keuangan

b. Predictors: (Constant), X3_M, X2_M, Zscore: Sistem Pengendalian Intern, Zscore: Kompetensi SDM, X1_M, Zscore: Akuntabilitas, Zscore: Pemanfaatan Teknologi Informasi

Sumber: Output SPSS 21 (2017)

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 11,281 dengan tingkat signifikansi 0,000 lebih kecil (<) dari 0,05. Hal ini berarti bahwa variabel X3_M, Zkompetensi sumber daya manusia, Zpemanfaatan teknologi informasi, X2_M, X1_M, Zsistem pengendalian intern, Zakuntabilitas secara bersama-sama atau simultan mempengaruhi kualitas laporan keuangan daerah.

Tabel 4.23
Hasil Uji T-Uji Parsial

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	32.438	.677		47.884	.000
Zscore: Kompetensi SDM	.897	.355	.297	2.531	.018
Zscore: Pemanfaatan Teknologi I	.235	.598	.078	.394	.697
Zscore: Akuntabilitas	.703	.400	.232	1.757	.091
Zscore: Sistem Pengendalian Intern	1.252	.502	.414	2.494	.019
X1_M	-.082	.570	-.018	-.144	.887
X2_M	.942	.811	.135	1.161	.256
X3_M	1.139	.501	.234	2.276	.031

a. Dependent Variable: Kualitas Laporan Keuangan

Sumber: Output SPSS 21 (2017)

Hasil Interpretasi atas hipotesis penelitian (H_4 , H_5 dan H_6) yang diajukan dapat dilihat sebagai berikut :

- a. Interaksi antara Sistem Pengendalian Intern dan Kompetensi Sumber Daya Manusia berpengaruh terhadap Kualitas Laporan Keuangan Daerah (H_4)

Hasil uji nilai selisih mutlak yang terlihat pada tabel 4.23 menunjukkan bahwa variabel moderating $X1_M$ mempunyai t hitung sebesar $-0,144 <$ dari t tabel $2,05553$ dengan tingkat signifikansi $0,887 >$ dari $0,05$, maka H_4 ditolak. Hal ini berarti bahwa variabel Sistem Pengendalian Intern bukan merupakan variabel moderasi yang bisa memperkuat atau memperlemah hubungan variabel Kompetensi Sumber Daya Manusia terhadap Kualitas Laporan Keuangan Daerah. Jadi hipotesis keempat (H_4) yang menyatakan Sistem Pengendalian Intern memoderasi Kompetensi Sumber Daya Manusia terhadap Kualitas Laporan Keuangan Daerah tidak terbukti atau ditolak.

- b. Interaksi antara Sistem Pengendalian Intern dan Pemanfaatan Teknologi Informasi berpengaruh terhadap Kualitas Laporan Keuangan Daerah (H_5)

Hasil uji nilai selisih mutlak yang terlihat pada tabel 4.23 menunjukkan bahwa variabel moderating $X2_M$ mempunyai t hitung sebesar $1,161 <$ dari t tabel $2,05553$ dengan tingkat signifikansi $0,256 >$ dari $0,05$, maka H_5 ditolak. Hal ini berarti bahwa variabel Sistem Pengendalian Intern bukan merupakan variabel moderasi yang bisa memperkuat atau memperlemah hubungan variabel Pemanfaatan Teknologi Informasi terhadap Kualitas Laporan Keuangan Daerah. Jadi hipotesis kelima (H_5) yang menyatakan Sistem Pengendalian Intern memoderasi Pemanfaatan Teknologi Informasi terhadap Kualitas Laporan Keuangan Daerah tidak terbukti atau ditolak.

- c. Interaksi antara Sistem Pengendalian Intern dan Akuntabilitas berpengaruh terhadap Kualitas Laporan Keuangan Daerah (H_6)

Hasil uji nilai selisih mutlak yang terlihat pada tabel 4.23 menunjukkan bahwa variabel moderating X3_M mempunyai t hitung sebesar 2,276 > dari t tabel 2,05553 dengan tingkat signifikansi 0,031 < dari 0,05, maka H_6 diterima. Hal ini berarti bahwa variabel Sistem Pengendalian Intern merupakan variabel moderasi yang bisa memperkuat atau memperlemah hubungan variabel Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah. Jadi hipotesis keenam (H_6) yang menyatakan Sistem Pengendalian Intern memoderasi Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah terbukti atau diterima.

F. Pembahasan

1. Pengaruh Kompetensi Sumber Daya Manusia terhadap Kualitas Laporan Keuangan Daerah

Hipotesis pertama (H_1) yang diajukan dalam penelitian ini adalah Kompetensi Sumber Daya Manusia berpengaruh positif terhadap Kualitas Laporan Keuangan Daerah. Hasil analisis menunjukkan bahwa koefisien beta unstandardized variabel Kompetensi Sumber Daya Manusia sebesar 0,281, t hitung 2,099 > t tabel 1,69726 dan (sig.) t sebesar 0,044 lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa Kompetensi Sumber Daya Manusia berpengaruh positif terhadap Kualitas Laporan Keuangan Daerah. Hal ini menunjukkan bahwa semakin tinggi Kompetensi Sumber Daya Manusia maka Kualitas Laporan Keuangan Daerah akan meningkat, atau sebaliknya semakin rendah Kompetensi Sumber Daya Manusia maka Kualitas Laporan Keuangan Daerah akan menurun.

Hasil penelitian ini menunjukkan bahwa Kompetensi Sumber Daya Manusia akan berpengaruh terhadap Kualitas Laporan Keuangan Daerah, karena pegawai yang memiliki kemampuan dibidangnya dapat menyelesaikan pekerjaan dengan baik, sehingga akan berimplikasi terhadap peningkatan kualitas laporan keuangan pemerintah daerah yang dihasilkan. Laporan keuangan merupakan sebuah produk yang dihasilkan oleh bidang atau disiplin ilmu akuntansi, oleh karena itu diperlukan sumber daya manusia yang kompeten dalam hal ini memiliki keterampilan/keahlian, serta pengetahuan dalam bidang akuntansi untuk menghasilkan sebuah laporan keuangan yang berkualitas. Keahlian tersebut dapat dicapai melalui peningkatan keterampilan, pengetahuan, pendidikan dan pelatihan khususnya bagi aparatur pemerintah yang memiliki tanggungjawab dalam penyusunan dan penyajian laporan keuangan pemerintah daerah.

Pegawai pemerintahan yang memiliki kompetensi yang tinggi cenderung akan lebih mampu melaksanakan pekerjaannya dengan baik. Mengacu pada teori agensi (*agency theory*), pegawai pemerintah sebagai *agent* mempunyai kewajiban untuk memberikan pertanggungjawaban, menyajikan, melaporkan, dan mengungkapkan segala aktivitas dan kegiatan yang menjadi tanggungjawabnya kepada pihak pemberi amanah (*principal*) yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut Faristina (Haryanto; 2011). Jadi dapat disimpulkan bahwa semakin baik pemahaman akuntansi maka semakin baik kualitas laporan keuangan pemerintah daerah tersebut.

Hasil penelitian ini diperkuat oleh hasil penelitian Yendrawati (2013), Diani (2014), Ihsanti (2014), Pradono dan Basukianto (2015), serta Kiranayanti dan Erawati (2016) menyatakan bahwa terdapat pengaruh positif antara kompetensi sumber daya

manusia terhadap kualitas laporan keuangan daerah. Namun hasil penelitian ini yang berbeda dengan penelitian yang ditunjukkan oleh Ponamon (2014) yang mengatakan bahwa kompetensi sumber daya manusia tidak berpengaruh terhadap kualitas laporan keuangan.

2. Pengaruh Pemanfaatan Teknologi Informasi terhadap Kualitas Laporan Keuangan Daerah

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah Pemanfaatan Teknologi Informasi berpengaruh positif terhadap Kualitas Laporan Keuangan Daerah. Hasil analisis menunjukkan bahwa koefisien beta unstandardized variabel Pemanfaatan Teknologi Informasi sebesar 0,329, t hitung 2,568 > t tabel 1,69726 dan (sig.) t sebesar 0,015 lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa Pemanfaatan Teknologi Informasi berpengaruh positif terhadap pengambilan Kualitas Laporan Keuangan Daerah. Hal ini berarti bahwa semakin baik Pemanfaatan Teknologi Informasi maka akan meningkatkan Kualitas Laporan Keuangan Daerah yang dihasilkan. Dengan demikian, hipotesis kedua diterima.

Hasil penelitian ini menunjukkan bahwa Pemanfaatan Teknologi Informasi akan berpengaruh terhadap Kualitas Laporan Keuangan Daerah, karena teknologi informasi berperan penting dalam pengelolaan keuangan daerah, mulai dari aspek perencanaan, penatausahaan, pelaksanaan, hingga pertanggungjawaban yang hasil akhirnya berupa laporan keuangan pemerintah daerah, yang nantinya laporan keuangan tersebut akan bermanfaat bagi para pengambil keputusan. Sistem informasi dapat dikatakan efektif apabila sistem mampu menghasilkan informasi yang dapat diterima dan mampu memenuhi harapan informasi secara tepat waktu (*timely*), akurat (*accurate*), dan dapat dipercaya (*reliable*). Dengan memanfaatkan teknologi,

informasi keuangan menjadi berkualitas, sehingga dapat mendukung proses pengambilan keputusan dengan lebih efektif.

Temuan ini mendukung literatur-literatur yang berkaitan dengan manfaat dari suatu teknologi informasi dalam suatu organisasi, termasuk pemerintah daerah yang harus mengelola APBN/D dimana volume transaksinya dari tahun ke tahun menunjukkan peningkatan dan semakin kompleks. Pemanfaatan teknologi informasi yang meliputi teknologi komputer dan teknologi komunikasi dalam pengelolaan keuangan daerah akan meningkatkan pemrosesan transaksi dan data lainnya, keakurasian dalam perhitungan, serta penyiapan laporan dan *output* lainnya lebih tepat waktu. Oleh karena itu, semakin baik tingkat pemanfaatan teknologi informasi maka akan mempercepat proses penyusunan dan penyajian laporan keuangan Pemerintah daerah.

Hasil penelitian ini mendukung hasil penelitian sebelumnya yang dilakukan oleh Indriasari dan Nahartyo (2008), Nurillah dan Muid (2014) serta Pradono dan Basukianto (2015) menyatakan bahwa terdapat pengaruh positif antara pemanfaatan teknologi informasi terhadap kualitas laporan keuangan daerah. Hasil ini mengindikasikan bahwa pemanfaatan teknologi informasi telah sepenuhnya memberikan hasil yang diharapkan terutama dalam meningkatkan kualitas laporan keuangan, hal ini juga menunjukkan bahwa Kabupaten Gowa telah didukung teknologi baik *software* dan *hardware* dalam hal menjalankan kegiatan organisasinya. Namun hasil penelitian berbeda ditunjukkan oleh Diani (2014) dan Ihsanti (2014) yang mengatakan bahwa teknologi informasi tidak berpengaruh terhadap kualitas laporan keuangan daerah.

3. Pengaruh Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini adalah Akuntabilitas berpengaruh positif terhadap Kualitas Laporan Keuangan Daerah. Hasil analisis menunjukkan bahwa koefisien beta unstandardized variabel Akuntabilitas sebesar 0,264, t hitung 2,297 > t tabel 1,69726 dan (sig.) t sebesar 0,029 lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa Akuntabilitas berpengaruh positif terhadap pengambilan Kualitas Laporan Keuangan Daerah. Hal ini berarti bahwa semakin tinggi rasa tanggungjawab atau Akuntabilitas maka akan meningkatkan Kualitas Laporan Keuangan Daerah yang dihasilkan. Dengan demikian, hipotesis ketiga diterima.

Hasil penelitian ini menunjukkan bahwa Akuntabilitas akan berpengaruh terhadap Kualitas Laporan Keuangan Daerah, karena rasa tanggungjawab atau akuntabilitas yang ada dalam diri seorang pegawai akan membuatnya berusaha menyelesaikan kewajibannya seoptimal mungkin dan mempertanggungjawabkan semua tindakan dan keputusan yang diambil kepada lingkungannya. “Orang dengan akuntabilitas tinggi mencurahkan usaha (daya pikir) yang lebih besar dibanding orang dengan akuntabilitas rendah ketika menyelesaikan pekerjaan” Mardisar dan Sari (Cloyd; 2007).

Penyajian laporan keuangan yang disusun oleh pemerintah daerah harus berisi pertanggungjawaban pelaksanaan kinerja yang telah direalisasikan. Dimana pertanggungjawaban tersebut akan membuat masyarakat yakin dengan kinerja pemerintah, sehingga dengan adanya akuntabilitas yang tinggi dalam penyusunan laporan keuangan maka akan meningkatkan kualitas dari laporan keuangan pemerintah daerah. Mengacu pada teory *Stewardship* pemerintah sebagai pemegang

amanah (*steward*) memiliki kewajiban untuk mempertanggungjawabkan kegiatannya kepada rakyat sebagai pihak pemberi amanah (*principal*) dengan mengungkap segala informasi, baik keberhasilan maupun kegagalan yang dialami oleh organisasi tersebut. Pemerintah sebagai pihak yang memiliki banyak informasi dan bertanggungjawab atas kepercayaan yang telah diberikan rakyat memiliki kesadaran untuk terus mewujudkan transparansi dan akuntabilitas melalui pengungkapan laporan keuangan yang baik. Hasil penelitian ini mendukung hasil penelitian sebelumnya yang dilakukan oleh Rachmawaty (2015) dan Aswadi (2014) yang membuktikan secara empiris bahwa akuntabilitas berpengaruh positif dan signifikan terhadap kualitas laporan keuangan daerah.

4. Pengaruh Kompetensi Sumber Daya Manusia terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi

Hipotesis keempat (H_4) yang diajukan dalam penelitian ini adalah Kompetensi Sumber Daya Manusia terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi. Hasil analisis menunjukkan bahwa koefisien beta unstandardized $X1_M$ sebesar -0.082 , t hitung $0,144 < t$ tabel $2,05553$ dan (sig.) t sebesar $0,887$ lebih besar dari $0,05$. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara Sistem Pengendalian Intern dan Kompetensi Sumber Daya Manusia tidak berpengaruh terhadap Kualitas laporan Keuangan Daerah. Hal ini berarti bahwa hipotesis keempat yang menyatakan bahwa Sistem Pengendalian Intern memoderasi Kompetensi Sumber Daya Manusia terhadap Kualitas laporan Keuangan Daerah ditolak.

Justifikasi yang mungkin dapat menjelaskan ketidakmampuan sistem pengendalian intern memoderasi kompetensi sumber daya manusia terhadap kualitas

laporan keuangan daerah adalah karena pegawai pemerintah Kabupaten Gowa yang terlibat langsung dalam proses menyusun laporan keuangan daerah banyak yang bukan berlatar belakang pendidikan akuntansi serta masih kurangnya pembinaan yang dilakukan pemerintahan setempat. Hal tersebut bisa dilihat dari jumlah pegawai yang berlatar belakang pendidikan akuntansi yang terlibat langsung menyusun laporan keuangan daerah hanya sebesar 29 persen. Pegawai dengan latar belakang akuntansi umumnya memiliki pemahaman yang lebih baik tentang laporan keuangan dibandingkan pegawai berlatar belakang nonakuntansi. Kondisi ini kemungkinan yang menyebabkan sistem pengendalian intern tidak memoderasi pengaruh kompetensi sumber daya manusia terhadap kualitas LKPD Kabupaten Gowa.

Peraturan pemerintah nomor 60 tahun 2008 menjelaskan bahwa pemerintah harus melakukan penelusuran latar belakang calon pegawai dalam proses rekrutmen sehingga ditempatkan sesuai dengan bidangnya masing-masing dan melakukan pelatihan serta pembinaan demi meningkatkan kompetensi pegawai dibidangnya. Sumber daya manusia akan melakukan pekerjaan dengan baik jika ditempatkan pada dibidangnya. Pengelolaan keuangan pemerintah daerah harus menempatkan sumber daya manusia sesuai dengan latar belakang pendidikannya. Pelatihan juga harus dilakukan oleh pemerintah setempat demi meningkatkan kompetensi. Untuk meningkatkan kompetensi pegawai dibutuhkan sistem pengendalian intern yang memadai.

Sistem pengendalian intern yang memadai dapat berperan dalam memaksimalkan kompetensi sumber daya manusia. Hal tersebut berupa pelatihan yang diperlukan untuk mempertahankan kompetensi sumber daya manusia dari ilmu yang kian hari semakin berkembang. Sehingga dari sistem pengendalian intern

mampu memaksimalkan kompetensi sumber daya manusia dalam meningkatkan kualitas laporan keuangan pemerintah.

Penelitian ini tidak mendukung teori *stewardship*. Teori tersebut didesain bagi para peneliti untuk menguji situasi dimana para eksekutif dalam perusahaan sebagai pelayan dapat termotivasi untuk bertindak dengan cara terbaik pada prinsipalnya. Dari teori tersebut dapat menjelaskan pemerintah sebagai *steward* akan meningkatkan kompetensi pegawai sebagai upaya yang terbaik untuk diberikan kepada masyarakatnya sebagai *principal*. Berdasarkan hasil jawaban responden menunjukkan bahwa pemerintah Kabupaten Gowa masih kurang dalam hal proses penyeleksian dan penempatan sumber daya manusia yang memiliki kompetensi di bidang akuntansi untuk proses penyusunan laporan keuangan daerah. Meskipun mungkin pemerintah Kabupaten Gowa telah banyak memberikan pelatihan, akan tetapi pegawai akan tetap kesulitan dalam memahami materi pelatihan tersebut dikarenakan tidak adanya dasar ilmu dari pendidikan akuntansi dan kurangnya pembinaan kepada pegawai. Maka dari itu dibutuhkan sistem pengendalian intern dalam mengelola sumber daya manusia agar ditempatkan sesuai dengan bidangnya.

5. Pengaruh Pemanfaatan Teknologi Informasi terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi

Hipotesis kelima (H_5) yang diajukan dalam penelitian ini adalah Pemanfaatan Teknologi Informasi terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi. Hasil analisis menunjukkan bahwa koefisien beta unstandardized $X2_M$ sebesar 0.942, t hitung 1,161 < t tabel 2,05553 dan (sig.) t sebesar 0,256 lebih besar dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara Sistem Pengendalian Intern dan Pemanfaatan

Teknologi Informasi tidak berpengaruh terhadap Kualitas laporan Keuangan Daerah. Hal ini berarti bahwa hipotesis kelima yang menyatakan bahwa Sistem Pengendalian Intern memoderasi Pemanfaatan Teknologi Informasi terhadap Kualitas laporan Keuangan Daerah ditolak.

Teknologi informasi berbasis sistem akuntansi dirancang untuk meminimalisir terjadinya kesalahan pencatatan dan perhitungan transaksi keuangan. Melalui sistem informasi berbasis akuntansi diharapkan dapat mempermudah pegawai menyajikan data yang akurat sehingga dapat menjamin keandalan informasi keuangan yang akan disampaikan kepada *stakeholder*. Komponen sistem informasi yang berperan dalam menjaga keakuratan adalah sistem pengendalian intern. Menurut Widyarningsih, (2011) salah satu tujuan sistem pengendalian internal adalah untuk mengecek ketelitian dan keandalan data akuntansi.

Sistem pengendalian intern yang memadai dapat memaksimalkan pemanfaatan teknologi. Sistem pengendalian intern tersebut berupa pengendalian atas aplikasi. Pengendalian aplikasi dilakukan untuk memastikan bahwa tidak adanya kerusakan pada perangkat lunak dan keras. Pengendalian aplikasi juga dilakukan untuk pengembangan dan perubahan perangkat lunak serta pengendalian atas pengelolaan sistem informasi dilakukan untuk memastikan akurasi dan kelengkapan informasi.

Justifikasi yang mungkin dapat menjelaskan ketidakmampuan sistem pengendalian intern memoderasi pemanfaatan teknologi informasi terhadap kualitas laporan keuangan daerah adalah karena sistem pengendalian intern sudah berjalan dengan baik namun kurang efektif dalam hal pengendalian sistem informasi, hal tersebut bisa dilihat dari penilaian pegawai Pemerintah Kabupaten Gowa terhadap sistem pengendalian intern. Rata-rata skor jawaban untuk masing-masing indikator

sistem pengendalian intern, yaitu lingkungan pengendalian sebesar 4,2255, penilaian resiko sebesar 4,0588, kegiatan pengendalian sebesar 4,1029, informasi dan komunikasi sebesar 4,2059, dan pemantauan sebesar 4,0000. Bisa dilihat bahwa indikator pemantauan mendapatkan penilaian paling rendah dibandingkan dengan keempat indikator lainnya. Hal ini menggambarkan bahwa pemeriksaan terhadap catatan akuntansi yang menjadi salah satu indikator sistem pengendalian intern belum maksimal.

Kondisi lain yang kemungkinan juga menyebabkan sistem pengendalian intern tidak memoderasi pengaruh pemanfaatan teknologi informasi pada kualitas laporan keuangan adalah karena pegawai Pemerintah Kabupaten Gowa memiliki keyakinan bahwa teknologi informasi yang telah dimanfaatkan oleh pemerintah telah memiliki sistem informasi keuangan daerah yaitu Sistem Informasi Manajemen Daerah (SIMDA) dan Sistem Informasi Manajemen Barang dan Asset Daerah (SIMBADA), yang mampu mengidentifikasi dan menganalisis setiap resiko yang dapat merugikan sehingga fungsi pengawasan kurang diperhatikan dalam hal ini sistem pengendalian intern. Sejalan dengan teori yang dikemukakan Mulyadi (2011) yang menyatakan bahwa pengendalian intern terbentuk melalui sistem akuntansi dan pengembangan sistem akuntansi bertujuan untuk memperbaiki pengendalian akuntansi dan pengecekan intern. Jadi sistem pengendalian intern merupakan bagian yang terintegrasi dengan sistem informasi keuangan daerah sehingga sistem pengendalian intern tidak memoderasi pengaruh pemanfaatan teknologi informasi pada kualitas laporan keuangan daerah Kabupaten Gowa.

6. Pengaruh Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi

Hipotesis keenam (H_6) yang diajukan dalam penelitian ini adalah Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi. Hasil analisis menunjukkan bahwa koefisien beta unstandardized $X3_M$ sebesar 1,139, t hitung 2,276 > t tabel 2,05553 dan (sig.) t sebesar 0,031 lebih kecil dari 0,05. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara Sistem Pengendalian Intern dan Akuntabilitas berpengaruh terhadap Kualitas laporan Keuangan Daerah. Hal ini berarti bahwa hipotesis keenam yang menyatakan bahwa Sistem Pengendalian Intern memoderasi Akuntabilitas terhadap Kualitas laporan Keuangan Daerah diterima.

Laporan keuangan adalah produk akhir dari suatu organisasi, baik organisasi swasta maupun pada organisasi pemerintahan. Dimana tujuan dasarnya adalah untuk memberikan informasi yang berguna untuk pengambilan keputusan Shahwan (2008). Oleh sebab itu, laporan keuangan harus mempunyai nilai informasi yang berkualitas. Untuk menciptakan laporan keuangan yang berkualitas perlu adanya akuntabilitas atau pertanggungjawaban atas pembuatan laporan keuangan di pemerintah pusat maupun daerah.

Akuntabilitas merupakan dorongan psikologi yang membuat seseorang berusaha menyelesaikan kewajibannya dan mempertanggungjawabkan semua tindakan dan keputusan yang diambil kepada lingkungannya. Akuntabilitas di sektor pemerintahan dapat diartikan sebagai kewajiban Pemerintah Daerah untuk memberikan pertanggungjawabkan keberhasilan atau kegagalan pelaksanaan misi organisasi dalam mencapai tujuan dan sasaran yang telah ditetapkan sebelumnya, melalui suatu media pertanggungjawaban yang dilaksanakan secara periodik kepada

pihak yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut (DPRD dan masyarakat). Menurut Mardisar dan Sari (Tan dan Alison; 2007), seseorang dengan akuntabilitas tinggi memiliki keyakinan yang lebih tinggi bahwa pekerjaan mereka akan diperiksa oleh supervisor/manajer/pimpinan dibandingkan dengan seseorang yang memiliki akuntabilitas rendah. Keyakinan bahwa sebuah pekerjaan akan diperiksa atau dinilai orang lain dapat meningkatkan keinginan dan usaha seseorang untuk menghasilkan pekerjaan yang lebih berkualitas. Maka peran sistem pengendalian internal akan sangat membantu dalam menambah akuntabilitas yang ada dalam diri seorang pegawai pemerintahan. Dimana unsur-unsur sistem pengendalian itu seperti pengendalian lingkungan, penilaian risiko, pengendalian kegiatan, informasi dan komunikasi serta pemantauan. Dengan menerapkan setiap unsur sistem pengendalian intern tersebut secara baik dan efektif pada suatu pemerintahan, maka akan meningkatkan kualitas akuntabilitas publik.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh tiga variabel independen yaitu kompetensi sumber daya manusia, pemanfaatan teknologi informasi dan akuntabilitas dan variabel dependen yaitu kualitas laporan keuangan pemerintah daerah dengan variabel moderasi sistem pengendalian intern.

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

1. Kompetensi sumber daya manusia berpengaruh positif terhadap kualitas laporan keuangan daerah.
2. Pemanfaatan teknologi informasi berpengaruh positif terhadap kualitas laporan keuangan daerah.
3. Akuntabilitas berpengaruh positif terhadap kualitas laporan keuangan daerah.
4. Sistem pengendalian intern tidak memoderasi pengaruh kompetensi sumber daya manusia terhadap kualitas laporan keuangan daerah.
5. Sistem pengendalian intern tidak memoderasi pengaruh pemanfaatan teknologi informasi terhadap kualitas laporan keuangan daerah.
6. Sistem pengendalian intern memoderasi pengaruh akuntabilitas terhadap kualitas laporan keuangan daerah.

B. *Saran*

Berdasarkan dengan hasil penelitian dan pembahasan, beberapa hal yang perlu disampaikan sebagai saran dalam penelitian ini sebagai berikut :

1. Salah satu indikator laporan keuangan berkualitas adalah diraihnya opini Wajar Tanpa Pengecualian (WTP) dari BPK-RI. Guna mewujudkan hal tersebut disarankan kepada Pemerintah Kabupaten Gowa: (1)menempatkan pegawai sesuai dengan latar belakang pendidikan; (2)meningkatkan kemampuan pegawai dengan menyelenggarakan pendidikan dan pelatihan penyusunan laporan keuangan secara berkelanjutan; (3)meningkatkan pemanfaatan teknologi informasi dalam mendukung sistem informasi keuangan daerah seperti *hardware*, *software*, dan jaringan internet; dan (4)melakukan evaluasi dan peningkatan terhadap sistem pengendalian intern.
2. Penelitian selanjutnya lebih memperluas populasi dan sampel penelitian untuk meneliti di beberapa kabupaten/kota sehingga hasil yang diperoleh dapat ditarik sebuah kesimpulan yang bersifat umum dan lebih representatif.
3. Penelitian selanjutnya dapat melakukan penambahan variabel penelitian untuk menguji variabel tersebut terhadap kualitas laporan keuangan pemerintah daerah. Variabel yang tidak dimasukkan dalam penelitian ini seperti penerapan standar akuntansi pemerintahan, sistem informasi akuntansi, internal audit serta variabel-variabel lain yang mungkin memengaruhi kualitas laporan keuangan pemerintah daerah.

DAFTAR PUSTAKA

- Boyatzis, R.E. 1982. *The Competent Manager: a Model for Effective Performance*. New York: John Wiley and Sons.
- Darwanis dan Sephi Chairunnisa. 2013. Akuntabilitas Kinerja Instansi Pemerintah. *Jurnal Telaah & Riset Akuntansi*. 6(2): 150-174.
-, dan Desi Dwi Mahyani. 2009. Pengaruh Kapasitas Sumber Daya Manusia, Pemanfaatan Teknologi Informasi, dan Pengendalian Intern Akuntansi Terhadap Keterandalan Pelaporan Keuangan Pemerintah Daerah. *Jurnal Telaah & Riset Akuntansi*. 2(2): 133-151.
- Diani, Dian Irma. 2014. Pengaruh Pemahaman Akuntansi, Pemanfaatan Sistem Akuntansi Keuangan Daerah dan Peran Internal Audit terhadap Kualitas Laporan Keuangan Pemerintah Daerah (Studi Empiris pada Satuan Kerja Perangkat Daerah di Kota Pariaman). *Jurnal Akuntansi Fakultas Ekonomi Universitas Negeri Padang*. 2(1):1-23.
- Ghomi, Zahra Borghei and Philomena Leung. 2013. An Empirical Analysis of the Determinants of Greenhouse Gas Voluntary Disclosure in Australia. *Journal Accounting and Finance Research*. 2(1): 110-127.
- Ghozali, Imam. 2005. *Aplikasi Analisis Multivariate dengan program SPSS*. Semarang. Badan Penerbit Universitas Diponegoro.
- Govindarajan, Vijay. 1988. A Contingency Approach to Strategy Implementation at the Business-Unit Level: Integrating Administrative Mechanisms with Strategy. *Academy of Management Journal*. 31(4): 828-851.
- Halim, Abdul dan Muhammad Syam Kusufi. 2014. *Akuntansi Keuangan Daerah. Edisi 4*. Jakarta: Salemba Empat
- Ihsanti, Emilda. 2014. Pengaruh Kompetensi Sumber Daya Manusia dan Penerapan Sistem Akuntansi Keuangan Daerah terhadap Kualitas Laporan Keuangan Daerah (Studi Empiris pada SKPD Kabupaten Lima Puluh Kota). *Jurnal Akuntansi Fakultas Ekonomi Universitas Negeri Padang* 2(3):.
- Indriasari, Desi dan Ertambang Nahartyo. 2008. Pengaruh Kapasitas SDM, Pemanfaatan Teknologi Informasi, dan Pengendalian Intern Akuntansi Terhadap Nilai Informasi Pelaporan Keuangan Pemerintah Daerah (Studi Pada Pemerintah Kota Palembang Dan Kabupaten Ogan Ilir). *Simposium Nasional Akuntansi IX*. Pontianak.
- Indriasih, Dewi. 2014. The Effect of Government Apparatus Competence and the Effectiveness of Government Internal Control Toward the Quality of Financial Reporting in Local Government. *Research Journal of Finance and Accounting*. 5(20): 38-47.
- Jensen, Michael C. and William H. Meckling. 1976. Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economic*. 3(4): 305-360.

- Kiranayanti, Ida Ayu Enny dan Ni Made Adi Erawati. 2016. Pengaruh Sumber Daya Manusia, Sistem Pengendalian Intern, Pemahaman Basis Akrual terhadap Kualitas Laporan Keuangan Daerah. *E-Jurnal Akuntansi Universitas Udayana*. 16(2): 1290-1318.
- Lucyanda, Jurica dan Maylia Pramono Sari. 2009. Reformasi Penyusunan Anggaran dan Kualitas Anggaran Pendapatan dan Belanja Daerah (APBD). *Jurnal Dinamika Akuntansi*. 1(2): 76-85.
- Macmillan, Graeme. 2003. *Improving Government Financial Reporting: The Window to Good Governance*. The Governance Brief. Issue 9.
- Mahmudi. 2007. *Analisis Laporan Keuangan Daerah: Panduan Bagi Eksekutif, DPRD, dan Masyarakat dalam Pengambilan Keputusan Ekonomi, Sosial, dan Politik*. UPP STIM YKPN.
- Mainardes, Emerson Wagner., Helena Alves, and Mario Raposo. 2011. Stakeholder theory: issue to resolve. *Management Decision*. 49(2): 226-252.
- Mardiasmo. 2002. *Akuntansi Sektor Publik*. Yogyakarta: ANDI Yogyakarta
-, 2006. Perwujudan Transparansi dan Akuntabilitas Publik Melalui Akuntansi Sektor Publik: Suatu Sarana Good Governance. *Jurnal Akuntansi Pemerintah*. 2(1): 1-17.
-, 2009. *Akuntansi Sektor Publik*. Edisi Keempat. Yogyakarta: ANDI Yogyakarta
- Mardisar, Diani dan Ria Nelly Sari. 2007. Pengaruh Akuntabilitas Dan Pengetahuan Terhadap Kualitas Hasil Kerja Auditor. *SNA X*. Makassar.
- Nurillah, As Syifah dan Dul Muid. 2014. Pengaruh Kompetensi Sumber Daya Manusia, Penerapan Sistem Akuntansi Keuangan Daerah (SAKD), Pemanfaatan Teknologi Informasi dan Sistem Pengendalian Intern Terhadap Kualitas Laporan Keuangan Daerah (Studi Empiris pada SKPD Kota Depok). *Diponegoro Jurnal of Accounting*. 3(2): 2337-3806.
- Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang *Pedoman Pengelolaan Keuangan Daerah*.
-, Nomor 59 Tahun 2007 tentang *Perubahan atas Peraturan Menter Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah*.
-, Pemerintah Nomor 56 Tahun 2005 tentang *Sistem Informasi Keuangan Daerah*.
-, Pemerintah Nomor 71 Tahun 2010 tentang *Standar Akuntansi Pemerintahan*.
- Ponamon, Irene Fransisca. 2014. Pengaruh Pengawasan Internal, Pemahaman Sistem Akuntansi Keuangan, dan Kapasitas Sumber Daya Manusia terhadap Kualitas Informasi Laporan Keuangan Pemerintah Daerah pada SKPD Pemerintah Kota Manado. *Jurnal Riset Akuntansi Going Concern Universitas Sam Ratulangi*. 9(2): 68-80.

- Pradono, Febrian Cahyo dan Basukianto. 2015. Kualitas Laporan Keuangan Pemerintah Daerah: Faktor yang mempengaruhi dan Implikasi Kebijakan (Studi Pada SKPD Pemerintah Provinsi Jawa Tengah). *Jurnal Bisnis dan Ekonomi (JBE)*. 22(2): 188-200.
- Prasetya, Gede Edy. 2005. *Penyusunan dan Analisis Laporan Keuangan Pemerintah Daerah*. Yogyakarta: Andi
- Raharjo, Eko. 2007. Teori Agensi dan Teori Stewardship dalam Perspektif Akuntansi. *Fokus Ekonomi*. 2(1): 37-46.
- Rahayu, Liza., Kennedy, dan Yuneita Anisma. 2014. Pengaruh Kompetensi Sumber Daya Manusia (SDM), Penerapan Sistem Akuntansi Keuangan Daerah, dan Penerapan Standar Akuntansi Pemerintah (SAP) Terhadap Kualitas Laporan Keuangan Daerah Pada Pemerintah Provinsi Riau (Studi Empiris Pada SKPD Provinsi Riau). *Jom FEKON*. 1(2): 1-15.
- Rahmadani, Suci. 2015. Pengaruh Kompetensi Sumber Daya Manusia, Sistem Akuntansi Keuangan Daerah, Pemanfaatan Teknologi Informasi, dan Sistem Pengendalian Intern Terhadap Kualitas Laporan Keuangan Pemerintah Daerah. (Studi Pada Satuan Kerja Perangkat Daerah Kabupaten Pasaman Barat). *Jom FEKON*. 2(2): 1-15.
- Roviyantie, Devi. 2011. Pengaruh Kompetensi Sumber Daya Manusia dan Penerapan Sistem Akuntansi Keuangan Daerah terhadap Kualitas Laporan Keuangan Daerah. *Jurnal Akuntansi Pemerintah*.
- Ruky, Achmad S. 2003. *Sumber Daya Manusia Berkualitas Mengubah Visi menjadi Realitas*. Edisi Pertama. Jakarta: PT Gramedia Pustaka Utama.
- Sekaran, Uma. 2007. *Research Methods For Business*. Jakarta: Salemba Empat.
- Spencer, Lyle M and Signe M. Spencer. 1993. *Competence Work: Model for Superior Performance*. New York, USA: John Wiley and Sons, Inc.
- Sugiyono. 2009. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sujarweni, V.W. 2014. *SPSS Untuk Penelitian*. Jakarta: Pustaka Baru.
- Sukirman., Sularso Havid., dan Erly Setyowati Nugraheni. 2013. Faktor-Faktor yang Mempengaruhi Keterandalan dan Ketepatanwaktuan Pelaporan Keuangan dengan Pengendalian Intern Akuntansi sebagai Variabel Pemoderasi (Studi Empiris pada Pemerintah Daerah Kabupaten Banyumas. *Journal Proceeding Fakultas Ekonomi Universitas Jenderal Soedirman*. 3(1):.
- Surastiani, Dyah Putri dan Bestari Dwi Handayani. 2015. Analisis Faktor-faktor yang Mempengaruhi Kualitas Informasi Laporan Keuangan Pemerintah Daerah. *Jurnal Dinamika Akuntansi*. 7(2): 139-149.
- Supardi. 2005. *Metodologi Penelitian Ekonomi & Bisnis*. Yogyakarta: UII Press
- Ujiyantho, Muh Arief dan Bambang Agus Pramuka. 2007. Mekanisme Corporate Governance, Manajemen Laba dan Kinerja Keuangan. *Simposium Nasional Akuntansi X*. Universitas Hasanuddin.

- Ulum, Ihyaul dan Ahmad Juanda. 2016. *Metodologi Penelitian Akuntansi. Klinik Skripsi*. Malang: Aditya Media Publishing.
- Wati, Kadek Desiana., Nyoman Trisna Herawati, dan Ni Kadek Sinarwati. 2014. Pengaruh Kompetensi SDM, Penerapan SAP, dan Sistem Akuntansi Keuangan Daerah Terhadap Kualitas Laporan Keuangan Daerah. *e-Journal SI Ak Universitas Pendidikan Ganesha Jurusan Akuntansi Program SI*. 2(1): 1-11.
- Wilkinson, W. Joseph, Michael J. Cerullo, Vasant Raval, & Bernard Wong-On-Wing. 2000. *Accounting Information Systems: Essential Concepts and Applications*. Fourth Edition. John Wiley and Sons. Inc.
- Yendrawati, Reni. 2013. Pengaruh Sistem Pengendalian intern dan Kapasitas Sumber Saya Manusia Terhadap Kualitas Informasi Laporan Keuangan dengan Faktor Eksternal sebagai Variabel Moderating. *JAAI*. 17(2): 166-175.

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

R
ALAUDDIN

MAKASSAR

A

N

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 489 TAHUN 2017**

TENTANG

**PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN Akuntansi FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Nurul Nadila Idward**, Nim: **10800113021** tertanggal **03 Maret 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul: **"Analisis Pengaruh kompetensi SDM, Pemanfaatan Teknologi Informasi, Akuntabilitas Publik dan Sistem Pengendalian Intern Pemerintah terhadap Kualitas laporan Keuangan Daerah (Studi pada Pemerintah Daerah Kabupaten Gowa)"**
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI No. 25 Tahun 2013 dan Peraturan Menteri Agama RI No. 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar.

MEMUTUSKAN

UNIVERSITAS ISLAM NEGERI

- Pertama** : Mengangkat/ Menunjuk saudara :
1. **Prof. Dr. H. Ambo Asse, M.Ag.**, Sebagai Pembimbing Pertama.
2. **Jamaluddin M., SE., M.Si.**, Sebagai Pembimbing Kedua.
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **06 Maret 2017**

Dr. H. Ambo Asse., M.Ag
NIP. 19561022 198703 1 002

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

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan proposal skripsi saudara NURUL NADILA IDWARD:
10800113021, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN
Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi proposal skripsi
yang bersangkutan dengan Judul, "Pengaruh Kompetensi Sumber Daya Manusia,
Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah
dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah
Kabupaten Gowa", memandang bahwa proposal skripsi tersebut telah memenuhi syarat-
syarat ilmiah dan dapat disetujui untuk diajukan ke seminar proposal.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, Juli 2017

Pembimbing I

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

Pembimbing II

Jamaluddin M., SE., M.Si
NIP. 19720611 200801 1 013

PENGESAHAN PROPOSAL PENELITIAN

JUDUL PROPOSAL

Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah Dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)

Samata-Gowa, 2017

Penyusun

Nurul Nadlla Idward

NIM. 10800113021

Pembimbing I

Prof. Dr. H. Ambo Asse, M. Ag

NIP. 19581022 198703 1 002

Pembimbing II

Jamaluddin M., SE., M.Si

NIP. 19720611 200801 1 013

Disetujui Oleh :
Ketua Jurusan Akuntansi

Jamaluddin M., SE., M.Si

NIP. 19720611 200801 1 013

Disahkan Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse, M. Ag

NIP. 19581022 198703 1 002

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1392 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat permohonan Ujian Komprehensif **Nurul Nadila Idward** : NIM: 10800113021
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI No. 25 Tahun 2013 dan Peraturan Menteri Agama RI No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan** : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|-----------------------------------|-------------------------------------|
| Ketua | : Dr. H. Abdul Wahab, SE., M.Si |
| Sekretaris | : Nurmiah Muin, S.IP., MM. |
| Penguji Dirasah Islamiyah | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Penguji Akuntansi Keuangan | : Jamaluddin M, SE., M.Si |
| Penguji Auditing | : Saiful, SE., M.SA., Ak. |
| Pelaksana | : Kurniati Syukur, S.Ag. |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 12 September 2017
Dekan,

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

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Dekan dalam Lingkup UIN Alauddin Makassar di Makassar
3. Amp

Nomor **4653** /EB.LPP.00.9/2017

Samata, **14** Agustus 2017

Lamp : -

Perihal : *Permohonan Izin Penelitian*

Kepada,

**Yth. Kepala UPT P2T BKPM
Prov. Sulawesi Selatan**

Di -

Tempat

Assalamu Alaikum Wr. Wb

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama	: Nurul Nadila Idward
NIM	: 10800113021
Fakultas	: Ekonomi dan Bisnis Islam
Jurusan	: Akuntansi
Semester	: VIII (Delapan)
Alamat	: Pallangga

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi, dan Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kab. Gowa)**"

Dengan Dosen pembimbing:

1. Prof. Dr. H. Ambo Asse, M.Ag
2. Jamaluddin M, SE., M.SI

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **Pemerintah Daerah Kabupaten Gowa**.

Demikian harapan kami dan Terima Kasih.

Wassalam

Dekan

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

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 12383/S.01P/P2T/08/2017
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Bupati Gowa

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 46534/EB.I/PP.00.9/2017 tanggal 14 Agustus 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : NURUL NADILA IDWARD
Nomor Pokok : 10800113021
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH KOMPETENSI SUMBER DAYA MANUSIA, TEKNOLOGI INFORMASI, DAN AKUNTABILITAS TERHADAP KUALITAS LAPORAN KEUANGAN DAERAH DENGAN SISTEM PENGENDALIAN INTERN SEBAGAI PEMODERASI (STUDI PADA PEMERINTAH DAERAH KAB. GOWA) "

Yang akan dilaksanakan dari : Tgl. 18 Agustus s/d 18 Oktober 2017

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

ALAUDDIN
MAKASSAR

Diterbitkan di Makassar
Pada tanggal : 14 Agustus 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth.
1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar.
2. Portinggal.

PEMERINTAH KABUPATEN GOWA
BADAN KESATUAN BANGSA DAN POLITIK

Jln. Mesjid Raya No. 30. Telepon. 884637. Sungguminasa - Gowa

Sungguminasa, 5 September 2017

Kepada

Nomor : 070/1342/BKB.P/2017

Lamp : -

Perihal : Rekomendasi Penelitian

Yth. 1. Ka. Badan Pengelolaan Keuangan Daerah

2. Ka. Badan Pendapatan Daerah

Masing-Masing

Di-

Tempat

Berdasarkan Surat Badan Koordinasi Penanaman Modal Daerah Provinsi Sul-Sel Nomor: 12383/S.01.P/P2T/8/2017 tanggal 14 Agustus 2017 tentang Rekomendasi Penelitian

Dengan ini disampaikan kepada Bapak/Ibu bahwa yang tersebut di bawah ini:

Nama : **NURUL NADILA IDWARD**
Tempat/Tanggal Lahir : Ujung Pandang, 26 Juni 1996
Jenis kelamin : Perempuan
Pekerjaan : Mahasiswa (SI)
Alamat : BTN Pelita Asri, Kec. Palangga

Bermaksud akan mengadakan Penelitian/Pengumpulan Data dalam rangka penyelesaian Skripsi/Tesis di wilayah/tempat Bapak/Ibu yang berjudul "**PENGARUH KOMPETENSI SUMBER DAYA MANUSIA, TEKNOLOGI INFORMASI, DAN AKUNTABILITAS TERHADAP KUALITAS LAPORAN KEUANGAN DAERAH DENGAN SISTEM PENGENDALIAN INTERN SEBAGAI PEMODERASI (STUDI PADA PEMERINTAH DAERAH KAB.GOWA)**"

Selama : 18 Agustus 2017 s/d 18 Oktober 2017
Pengikut : Tidak Ada

Schubungan dengan hal tersebut di atas, maka pada prinsipnya kami dapat menyetujui kegiatan tersebut dengan ketentuan :

1. Sebelum dan sesudah melaksanakan kegiatan kepada yang bersangkutan harus melapor kepada Bupati Cq. Badan Kesatuan Bangsa dan Politik Kab.Gowa;
2. Penelitian/Pengambilan Data tidak menyimpang dari izin yang diberikan.;
3. Mentaati semua peraturan perundang-undangan yang berlaku dan mengindahkan adat istiadat setempat;
4. Menyerahkan 1 (satu) Eksemplar copy hasil penelitian kepada Bupati Gowa Cq. Kepala Badan Kesatuan Bangsa dan Politik Kab.Gowa.

Demikian disampaikan dan untuk lancarnya pelaksanaan dimaksud diharapkan bantuan seperlunya.

An. BUPATI GOWA
KEPALA BADAN,

DRS. BAHARUDDIN.T

Pangkat : Pembina Utama Muda

NIP : 19600124 197911 1 001

Tembusan :

1. Bupati Gowa (sebagai laporan);
2. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar;
3. Yang Bersangkutan :

PEMERINTAH KABUPATEN GOWA
BADAN PENGELOLAAN KEUANGAN DAERAH

Jl. Mesjid Raya No.30 Sungguminasa Telp/Fax (0411) 865098 Kode Pos 92111

SURAT KETERANGAN

Nomor : 870/12 /BPKD/IX/2017

1. Yang bertandatangan dibawah ini :

- a. Nama : H. Abd. Karim Dania, SE, MM
- b. Nip : 19641231 199603 1 012
- c. Pangkat : Pembina Tk.I
- d. Jabatan : Kepala Badan Pengelolaan Keuangan Daerah Kab. Gowa

Dengan ini menerangkan bahwa :

- a. Nama : Nurul Nadila Idward
 - b. NIM : 10800113021
 - c. Jurusan : Akuntansi, Fakultas Ekonomi dan Bisnis, UIN Alauddin Makassar
 - d. Tempat / tgl lahir : Ujung Pandang, 26 Juni 1996
 - e. Jenis Kelamin : Perempuan
 - f. Alamat : BTN Pelita Asri, Kec. Pallangga, Kab. Gowa
2. Telah mengadakan Penelitian/Pengumpulan data dalam rangka penyelesaian Skripsi/Thesis yang berjudul ***"PENGARUH KOMPETENSI SUMBER DAYA MANUSIA, TEKNOLOGI INFORMASI, DAN AKUNTABILITAS TERHADAP KUALITAS LAPORAN KEUANGAN DAERAH DENGAN SISTEM PENGENDALIAN INTERN SEBAGAI PEMODERASI (STUDI PADA PEMERINTAH KABUPATEN GOWA)"*** mulai pada tanggal 18 Agustus 2017 s/d 18 September 2017.
3. Demikian Surat Keterangan ini dibuat untuk dipergunakan seperlunya.

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

Sungguminasa, 19 September 2017

KEPALA BADAN,

H. ABDUL KARIM DANIA, SE, MM

PANGKAT : PEMBINA Tk.I

N.I.P : 19641231 199603 1 012

Tembusan, Yth :

1. Bapak Bupati Gowa (sebagai laporan);
2. Kepala Badan Kesatuan Bangsa, Politik dan Linmas Kab. Gowa di Sungguminasa;
3. Dekan Fakultas Ekonomi dan Bisnis UIN Alauddin Makassar;
4. Arsip,-

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara NURUL NADILA IDWARD:
10800113021, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN
Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi skripsi yang
bersangkutan dengan Judul, "Pengaruh Kompetensi Sumber Daya Manusia, Teknologi
Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah dengan
Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah
Kabupaten Gowa)", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat
ilmiah dan dapat disetujui untuk diajukan ke seminar hasil.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut

Samata-Gowa, November 2017

Pembimbing I

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

Pembimbing II

Jamaluddin M., SE., M.Si
NIP. 19720611 200801 1 013

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1854 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Nurul Nadila Idward, NIM : 10800113021
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama : Nurul Nadila Idward, NIM : 10800113021, tertanggal 11 November 2017 untuk melaksanakan seminar hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama RI. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan AKUNTANSI Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

- Ketua : Dr. Syaharuddin, M.Si.
Sekertaris : Dr. H. Abd. Wahab, SE., M.Si.
Pembimbing I : Prof. Dr. H. Ambo Asse, M.Ag.
Pembimbing II : Jamaluddin M., SE., M.Si.
Penguji I : Dr. H. Abd. Wahab, SE., M.Si.
Penguji II : Drs. Thamrin Logawall, MH.
Pelaksana : Drs. H. M. Ridwan, M.Si.

1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonom dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

- Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 13 November 2017

a.n Dekan,
Kuasa: 5839/EB.1/Kp.07.6/2017
Tanggal : 13 November 2017

Dr. H. Abd. Wahab, SE., M.Si.
NIP. 19720421 200801 1 006

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari NURUL NADILA IDWARD: 10800113021, Mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UTN Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **“Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada ujian **MUNAQASYAH**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, November 2017

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Pembimbing I

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

Pembimbing II

Jamaluddin M., SE., M.Si
NIP. 19720611 200801 1 013

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 2071 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : Nurul Nadia Idward
NIM : 10800113021
Tanggal : 23 November 2017
Mahasiswa Jurusan : Akuntansi
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "Pengaruh Kompetensi SDM. Teknologi Informasi dan Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern Sebagai Pemoderasi (Studi pada Pemerintah Daerah Kab. Gowa)"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI, No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI, Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241/B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag.
Sekertaris : Dr. Syaharuddin, M.Si.
Penguji I : Dr. H. Abd. Wahab, SE., M.Si.
Penguji II : Drs. Thamrin Logawati, MH.
Pembimbing I : Prof. Dr. H. Ambo Asse, M.Ag.
Pembimbing II : Jamaluddin M., SE., M.Si.
Pelaksana : Drs. H. M. Ridwan, M.Si.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 24 November 2017

a.n Dekan,
Wakil Dekan Bid. Akademik

Prof. Dr. H. Muslimin Kara, M.Ag.
NIP. 19710402 200003 1 002

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

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

PERSETUJUAN PENGUJI DAN PEMBIMBING

Pembimbing penelitian skripsi saudara **Nurul Nadila Idward**, NIM : 10800113021, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **"Pengaruh Kompetensi Sumber Daya Manusia, Teknologi Informasi, dan Akuntabilitas terhadap Kualitas Laporan Keuangan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi (Studi pada Pemerintah Daerah Kabupaten Gowa)"**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada ujian **MUNAQASYAH**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, November 2017

Dosen Penguji dan Pembimbing

Penguji 1 : Dr. H. Abd. Wahab, SE., M.Si

Penguji 2 : Drs. Thamrin Logawali, MH

Pembimbing 1 : Prof. Dr. H. Ambo Asse, M.Ag

Pembimbing 2 : Jamaluddin M., SE., M.Si

LAMPIRAN 1

KUESIONER PENELITIAN

**PENGARUH KOMPETENSI SUMBER DAYA MANUSIA, TEKNOLOGI
INFORMASI DAN AKUNTABILITAS TERHADAP KUALITAS
LAPORAN KEUANGAN DAERAH DENGAN SISTEM
PENGENDALIAN INTERN SEBAGAI PEMODERASI
(Studi Pada Pemerintah Daerah Kabupaten Gowa)
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) jurusan akuntansi pada Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam. 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 Kompetensi Sumber Daya Manusia, Teknologi Informasi Dan Akuntabilitas Terhadap Kualitas Laporan Keuangan Pemerintahan Daerah dengan Sistem Pengendalian Intern sebagai Pemoderasi”**. Adapun pengumpulan data dari kuesioner ini semata-mata hanya digunakan untuk keperluan akademik 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 Pemerintah Daerah Kabupaten Gowa pada umumnya.

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

Gowa, September 2017

Peneliti,

Nurul Nadila Idward

A. Identitas Responden

- 1. Nama Responden :(boleh tidak diisi)
- 2. Jenis Kelamin : Pria Wanita
- 3. Usia : <25 Tahun 25-35 Tahun
 36-50 Tahun >50 Tahun
- 4. Pendidikan Terakhir : SMU D3 S1
 S2 S3
- 5. Latar Belakang Pendidikan : Akuntansi Manajemen
 Sosial Lainnya
- 6. Lama Bekerja : <5 Tahun 5-10 Tahun
 5-15 Tahun >15 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 yang paling sesuai dengan kondisi yang sebenarnya.
- 3. Semakin tinggi tingkat persetujuan 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	Bobot Nilai
SS	Sangat Setuju	5
S	Setuju	4
R	Ragu/Netral	3
TS	Tidak Setuju	2
STS	Sangat Tidak Setuju	1

A. Kompetensi Sumber Daya Manusia

No	Pernyataan	STS	TS	N	S	SS
1	2	3	4	5	6	7
Pengetahuan (<i>Knowledge</i>)						
1	Saya memahami tugas pokok, fungsi dan uraian tugas sebagai penyusun laporan keuangan					
2	Saya memahami siklus akuntansi dengan baik					
3	Saya memahami Peraturan Pemerintah No. 71 tahun 2010 tentang Standar Akuntansi Pemerintahan dengan baik					
4	Saya sering membaca literatur berupa jurnal akuntansi dan buku akuntansi dalam rangka meng- <i>Updgrade</i> pengetahuan saya dibidang akuntansi					
Keterampilan (<i>Skill</i>)						
5	Saya mampu menyusun dan menyajikan laporan keuangan yang terdiri dari Neraca, Laporan Realisasi Anggaran, Catatan atas laporan keuangan, dan Laporan Arus Kas dengan baik dan benar					
6	Saya sering mengikuti pelatihan untuk meningkatkan kemampuan menyusun laporan keuangan					
Perilaku (<i>Attitude</i>)						
7	Saya selalu bekerja dengan mengedepankan etika dan kode etik sebagai seorang pegawai					
8	Saya selalu menolak setiap intervensi dari atasan yang dapat menimbulkan pelanggaran terhadap peraturan.					
9	Saya selalu menolak setiap gratifikasi yang berhubungan dengan tugas dan tanggungjawab					

B. Pemanfaatan Teknologi Informasi

No	Pernyataan	STS	TS	N	S	SS
1	2	3	4	5	6	7
Perangkat						
1	Di tempat saya bekerja telah memiliki kapasitas komputer yang memadai untuk melaksanakan tugas					
2	Di tempat saya bekerja telah terpasang jaringan internet dengan kapasitas yang memadai					
3	Di tempat saya bekerja jaringan internet telah dimanfaatkan sebagai penghubung antar unit kerja dalam pengiriman data dan informasi yang dibutuhkan					
Pengelolaan Data Keuangan						
4	Di tempat saya bekerja proses akuntansi sejak awal transaksi hingga pembuatan laporan keuangan dilakukan secara komputerisasi					
5	Pengolahan data transaksi keuangan di tempat saya bekerja menggunakan <i>software</i> yang sesuai dengan peraturan pemerintah yang berlaku					
6	Laporan keuangan/akuntansi dan manajerial di tempat saya bekerja dihasilkan dari sistem informasi yang terintegrasi					
Pemeliharaan						
7	Di tempat saya bekerja telah menerapkan penjadwalan pemeliharaan peralatan pendukung sistem informasi (komputer, jaringan internet,dst) secara teratur					
8	Di tempat saya bekerja peralatan pendukung sistem informasi (komputer, jaringan internet, dst) yang usang/rusak didata dan diperbaiki tepat pada waktunya					

C. Akuntabilitas

No	Pernyataan	STS	TS	N	S	SS
1	2	3	4	5	6	7
1	APBD di tempat saya bekerja disusun dengan pendekatan kinerja					
2	Pemerintah menyampaikan rancangan APBD kepada DPRD untuk mendapatkan persetujuan					
3	Jika ada perubahan, APBD ditetapkan paling lambat 3bulan sebelum tahun anggaran tertentu berakhir					
4	Pendapatan daerah di tempat saya bekerja disetor sepenuhnya tepat pada waktunya ke kas daerah sesuai dengan ketentuan peraturan perundang-undangan yang berlaku dan didukung dengan bukti-bukti administrasi yang dapat dipertanggungjawabkan					
5	Laporan keuangan di tempat saya bekerja di <i>review</i> oleh inspektorat sebelum diserahkan kepada BPK					
6	Laporan keuangan di tempat saya bekerja disampaikan kepada BPK untuk dilakukan pemeriksaan					
7	Di tempat saya bekerja telah dilakukan <i>financial audit</i> terhadap laporan keuangan daerah					
8	Di tempat saya bekerja telah ditetapkan indikator hasil kinerja yang akan dicapai yang fungsinya untuk mengevaluasi pengelolaan APBD					
9	Di tempat saya bekerja pengelolaan APBD dipertanggungjawabkan kepada otoritas yang lebih tinggi dan kepada masyarakat luas					

D. Sistem Pengendalian Intern

No	Pernyataan	STS	TS	N	S	SS
1	2	3	4	5	6	7
Lingkungan Pengendalian						
1	Pimpinan di tempat saya bekerja selalu menetapkan aturan mengenai perilaku dan standar etika pegawai					
2	Struktur organisasi di tempat saya bekerja telah menggambarkan pembagian kewenangan dan tanggung jawab pegawai					
3	Pimpinan di tempat saya bekerja selalu mengambil tindakan yang tegas atas pelanggaran kebijakan, prosedur, atau aturan perilaku					
Penilaian Resiko						
4	Pimpinan di tempat saya bekerja telah melakukan analisis risiko secara lengkap dan menyeluruh terhadap kemungkinan timbulnya pelanggaran terhadap sistem akuntansi/keuangan.					
5	Pimpinan di tempat saya bekerja selalu memiliki rencana pengelolaan untuk mengurangi risiko pelanggaran terhadap sistem dan prosedur akuntansi/keuangan					
Kegiatan Pengendalian						
6	Semua transaksi yang dientri dan diproses ke dalam komputer adalah seluruh transaksi yang telah diotorisasi					
7	Pengeluaran uang di tempat saya bekerja selalu didokumentasikan pada bukti pengeluaran kas yang telah diberi nomor urut tercetak					
Informasi dan Komunikasi						
8	Pengguna anggaran/pemegang kas di tempat saya bekerja telah menyampaikan Laporan Pertanggungjawaban (LPJ) tepat pada waktunya.					
9	Informasi di tempat saya bekerja telah disediakan secara tepat waktu dan memungkinkan untuk dilakukan tindakan korektif secara tepat					

1	2	3	4	5	6	7
Pemantauan						
10	Dalam waktu yang tidak ditentukan pimpinan melakukan pemeriksaan mendadak terhadap catatan akuntansi/keuangan.					

E. Kualitas Laporan Keuangan Pemerintah Daerah

No	Pernyataan	STS	TS	N	S	SS
1	2	3	4	5	6	7
Relevan						
1	Laporan keuangan di instansi tempat saya bekerja telah disusun sesuai dengan Standar Akuntansi Pemerintahan.					
2	Informasi dalam laporan keuangan di instansi tempat saya bekerja dapat digunakan untuk mengoreksi keputusan pengguna dimasa lalu (<i>feedback value</i>) dan memprediksi kejadian masa yang akan datang (<i>predictive value</i>).					
3	Laporan keuangan di instansi tempat saya bekerja disajikan secara lengkap dan tepat waktu sehingga dapat digunakan sebagai bahan dalam pengambilan keputusan.					
Andal						
4	Informasi dalam laporan keuangan di instansi tempat saya bekerja telah menggambarkan dengan jujur transaksi dan peristiwa lainnya yang seharusnya disajikan dalam laporan keuangan					
5	Informasi dalam laporan keuangan di instansi tempat saya bekerja bebas dari kesalahan yang bersifat material					
6	Informasi dalam laporan keuangan di instansi tempat saya bekerja tidak berpihak pada kepentingan pihak tertentu					
Dapat Dibandingkan						
7	Informasi dalam laporan keuangan di instansi tempat saya bekerja selalu dapat dibandingkan dengan laporan keuangan periode sebelumnya.					

1	2	3	4	5	6	7
Dapat Dipahami						
8	Informasi dalam laporan keuangan di instansi tempat saya bekerja telah jelas sehingga dapat dipahami oleh pengguna					

LAMPIRAN 2

REKAPITULASI JAWABAN RESPONDEN

A. Kompetensi Sumber Daya Manusia

N O	KOMPETENSI SUMBER DAYA MANUSIA									TOTAL
	KSD M 1	KSD M 2	KSD M 3	KSD M 4	KSD M 5	KSD M 6	KSD M 7	KSD M 8	KSD M 9	
1	2	3	4	5	6	7	8	9	10	11
1	4	4	4	4	4	4	5	4	3	36
2	4	4	4	4	4	3	4	4	4	35
3	4	4	4	3	3	4	4	3	4	33
4	4	4	3	2	4	3	3	4	4	31
5	4	3	4	4	4	4	4	4	4	35
6	4	3	4	4	4	4	4	4	4	35
7	4	3	4	4	4	4	4	4	4	35
8	4	3	4	4	4	5	5	4	4	37
9	4	3	4	4	4	4	5	4	4	36
10	5	4	4	4	4	4	4	4	4	37
11	4	4	4	3	4	4	5	4	5	37
12	4	3	4	4	4	4	4	4	4	35
13	4	4	4	4	4	4	4	4	4	36
14	5	4	4	5	5	4	4	4	5	40
15	5	5	5	5	5	4	5	4	4	42
16	4	4	4	3	4	4	5	4	4	36
17	3	4	4	4	3	4	4	4	4	34
18	5	4	4	4	5	4	4	4	4	38
19	4	4	4	4	3	3	4	5	5	36
20	5	4	4	4	4	4	4	4	4	37
21	5	4	4	4	3	3	3	5	5	36
22	4	4	4	4	4	4	5	5	5	39
23	4	3	3	4	4	4	4	4	4	34
24	4	4	3	3	4	3	4	4	3	32
25	4	4	3	3	4	3	4	4	3	32
26	4	4	4	3	3	3	4	5	5	35
27	4	4	3	3	4	4	5	5	5	37
28	4	4	4	4	4	4	3	3	3	33
29	4	4	4	3	4	4	4	4	4	35
30	4	3	3	3	4	3	4	4	4	32

1	2	3	4	5	6	7	8	9	10
27	4	4	4	4	4	4	3	3	30
28	4	4	4	3	4	4	4	4	31
29	3	3	3	3	4	4	3	3	26
30	4	4	4	4	4	4	4	4	32
31	4	4	4	4	4	4	4	4	32
32	3	4	4	3	4	4	3	3	28
33	5	5	5	5	4	2	4	2	32
34	4	4	4	4	4	4	4	4	32

C. Akuntabilitas

NO	AKUNTABILITAS									TOTAL
	AKT 1	AKT 2	AKT 3	AKT 4	AKT 5	AKT 6	AKT 7	AKT 8	AKT 9	
1	2	3	4	5	6	7	8	9	10	11
1	5	5	5	4	5	5	4	5	5	43
2	4	4	4	4	4	4	4	3	4	35
3	4	4	4	4	4	5	4	5	4	38
4	4	4	4	4	4	4	4	4	4	36
5	4	4	4	4	4	4	4	4	4	36
6	4	4	4	4	4	4	4	4	4	36
7	4	4	4	4	4	4	4	4	4	36
8	4	4	4	4	5	4	4	4	4	37
9	4	4	4	4	4	4	4	4	4	36
10	4	4	4	4	4	4	4	4	4	36
11	5	4	4	5	5	5	5	5	5	43
12	4	4	4	4	4	4	4	4	4	36
13	4	4	4	4	4	4	4	4	4	36
14	4	4	4	4	4	4	4	5	5	38
15	5	5	5	5	5	5	5	5	5	45
16	4	4	4	5	5	4	4	4	4	38
17	5	4	4	5	5	5	4	5	4	41
18	4	4	4	4	4	5	5	5	5	40
19	5	5	5	5	5	5	5	5	5	45
20	5	5	5	5	5	5	5	5	5	45
21	5	5	5	5	5	5	4	5	5	44
22	4	4	4	4	4	5	5	4	4	38

1	2	3	4	5	6	7	8	9	10	11
23	5	5	3	4	4	4	4	5	5	39
24	3	4	4	3	4	4	3	3	3	31
25	5	5	4	4	4	4	4	4	4	38
26	5	5	5	5	5	5	5	5	5	45
27	4	4	4	4	4	4	4	4	4	36
28	4	4	4	4	4	4	4	4	4	36
29	4	4	4	4	4	4	4	4	4	36
30	4	4	4	4	4	4	4	4	4	36
31	4	5	4	5	5	5	4	4	4	40
32	3	3	4	3	4	4	4	3	3	31
33	4	5	5	5	5	5	4	5	5	43
34	5	5	4	4	4	4	4	4	4	38

D. Sistem Pengendalian Intern

NO	SISTEM PENGENDALIAN INTERN										TOTAL
	SPI 1	SPI 2	SPI 3	SPI 4	SPI 5	SPI 6	SPI 7	SPI 8	SPI 9	SPI 10	
1	2	3	4	5	6	7	8	9	10	11	12
1	3	4	4	3	4	5	3	4	3	3	36
2	4	4	4	4	4	4	4	4	4	4	40
3	4	5	5	5	4	4	4	5	5	5	46
4	4	4	4	4	4	4	4	4	4	3	39
5	4	4	4	4	4	4	4	4	4	4	40
6	4	4	4	4	4	4	4	4	4	4	40
7	5	5	5	5	4	5	5	5	5	4	48
8	4	4	5	4	4	5	4	4	4	5	43
9	4	5	4	4	5	4	5	5	4	5	45
10	4	4	4	4	4	4	4	4	4	4	40
11	5	5	4	4	4	4	4	4	5	4	43
12	4	4	4	4	4	4	4	4	4	4	40
13	3	4	4	3	3	4	4	4	4	4	37
14	5	5	5	5	5	5	5	5	5	5	50
15	5	5	4	4	4	5	5	5	5	4	46
16	4	4	4	4	4	4	3	4	4	4	39
17	5	5	5	4	4	5	5	5	4	5	47

1	2	3	4	5	6	7	8	9	10
13	4	5	4	4	4	4	4	4	33
14	5	5	5	5	5	5	5	5	40
15	5	3	5	5	4	5	5	5	37
16	4	4	4	4	3	4	4	4	31
17	5	4	4	4	4	2	5	4	32
18	4	4	4	4	4	4	4	4	32
19	5	4	4	5	4	5	4	5	36
20	5	5	4	5	5	4	5	5	38
21	4	5	5	5	5	5	5	5	39
22	5	5	4	4	5	4	4	4	35
23	5	4	4	5	4	4	5	4	35
24	4	3	3	3	4	3	3	3	26
25	4	3	4	4	4	4	4	3	30
26	5	5	5	5	4	5	5	5	39
27	4	3	3	4	4	4	4	4	30
28	4	4	4	4	4	4	4	4	32
29	4	4	3	4	4	4	4	4	31
30	4	3	3	4	4	4	4	4	30
31	5	4	4	4	4	5	4	4	34
32	5	4	4	4	4	4	4	4	33
33	4	4	4	4	4	4	4	4	32
34	4	4	4	4	4	4	4	4	32

LAMPIRAN 3
STATISTIK DESKRIPTIF

A. Statistik Deskriptif Variabel

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Kompetensi SDM	34	26.00	42.00	35.2059	2.82606
Pemanfaatan Teknologi I	34	25.00	40.00	32.7059	3.77013
Akuntabilitas	34	31.00	45.00	38.4412	3.79147
Sistem Pengendalian Intern	34	33.00	50.00	41.4118	4.88112
Kualitas Laporan Keuangan	34	26.00	40.00	33.6471	3.02397
Valid N (listwise)	34				

B. Statistik Deskriptif Pernyataan

1. Kompetensi Sumber Daya Manusia

Statistics

	KSDM 1	KSDM 2	KSDM 3	KSDM 4	KSDM 5	KSDM 6	KSDM 7	KSDM 8	KSDM 9
N Valid	34	34	34	34	34	34	34	34	34
N Missing	0	0	0	0	0	0	0	0	0
Mean	4.1176	3.7353	3.8235	3.6176	3.8824	3.7353	4.1176	4.0588	4.1176
Minimum	3.00	3.00	3.00	2.00	3.00	3.00	3.00	2.00	3.00
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
Sum	140.00	127.00	130.00	123.00	132.00	127.00	140.00	138.00	140.00

KSDM1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	26	76.5	76.5	82.4
Valid Sangat Setuju	6	17.6	17.6	100.0
Total	34	100.0	100.0	

KSDM2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	10	29.4	29.4	29.4
Valid Setuju	23	67.6	67.6	97.1
Valid Sangat Setuju	1	2.9	2.9	100.0
Total	34	100.0	100.0	

KSDM3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	7	20.6	20.6	20.6
Valid Setuju	26	76.5	76.5	97.1
Valid Sangat Setuju	1	2.9	2.9	100.0
Total	34	100.0	100.0	

KSDM4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Tidak Setuju	2	5.9	5.9	5.9
Valid Ragu-Ragu	11	32.4	32.4	38.2
Valid Setuju	19	55.9	55.9	94.1
Valid Sangat Setuju	2	5.9	5.9	100.0
Total	34	100.0	100.0	

KSDM5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	7	20.6	20.6	20.6
Valid Setuju	24	70.6	70.6	91.2
Valid Sangat Setuju	3	8.8	8.8	100.0
Total	34	100.0	100.0	

KSDM6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	10	29.4	29.4	29.4
Valid Setuju	23	67.6	67.6	97.1
Valid Sangat Setuju	1	2.9	2.9	100.0
Total	34	100.0	100.0	

KSDM7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	22	64.7	64.7	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

KSDM8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Tidak Setuju	1	2.9	2.9	2.9
Valid Ragu-Ragu	2	5.9	5.9	8.8
Valid Setuju	25	73.5	73.5	82.4
Valid Sangat Setuju	6	17.6	17.6	100.0
Total	34	100.0	100.0	

KSDM9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	22	64.7	64.7	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

2. Pemanfaatan Teknologi Informasi**Statistics**

	PTI1	PTI2	PTI3	PTI4	PTI5	PTI6	PTI7	PTI8
N Valid	34	34	34	34	34	34	34	34
N Missing	0	0	0	0	0	0	0	0
Mean	4.2941	4.1765	4.0588	4.2059	4.2059	4.0294	3.9412	3.7941
Minimum	3.00	3.00	2.00	3.00	3.00	2.00	2.00	2.00
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
Sum	146.00	142.00	138.00	143.00	143.00	137.00	134.00	129.00

PTI1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	16	47.1	47.1	58.8
Valid Sangat Setuju	14	41.2	41.2	100.0
Total	34	100.0	100.0	

PTI2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	20	58.8	58.8	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

PTI3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Tidak Setuju	1	2.9	2.9	2.9
Valid Ragu-Ragu	4	11.8	11.8	14.7
Valid Setuju	21	61.8	61.8	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

PTI4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	5	14.7	14.7	14.7
Valid Setuju	17	50.0	50.0	64.7
Valid Sangat Setuju	12	35.3	35.3	100.0
Total	34	100.0	100.0	

PTI5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	3	8.8	8.8	8.8
Valid Setuju	21	61.8	61.8	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

PTI6

	Frequency	Percent	Valid Percent	Cumulative Percent
Tidak Setuju	1	2.9	2.9	2.9
Ragu-Ragu	3	8.8	8.8	11.8
Valid Setuju	24	70.6	70.6	82.4
Sangat Setuju	6	17.6	17.6	100.0
Total	34	100.0	100.0	

PTI7

	Frequency	Percent	Valid Percent	Cumulative Percent
Tidak Setuju	1	2.9	2.9	2.9
Ragu-Ragu	5	14.7	14.7	17.6
Valid Setuju	23	67.6	67.6	85.3
Sangat Setuju	5	14.7	14.7	100.0
Total	34	100.0	100.0	

PTI8

	Frequency	Percent	Valid Percent	Cumulative Percent
Tidak Setuju	2	5.9	5.9	5.9
Ragu-Ragu	8	23.5	23.5	29.4
Valid Setuju	19	55.9	55.9	85.3
Sangat Setuju	5	14.7	14.7	100.0
Total	34	100.0	100.0	

3. Akuntabilitas**Statistics**

	AKT 1	AKT 2	AKT 3	AKT 4	AKT 5	AKT 6	AKT 7	AKT 8	AKT 9
N Valid	34	34	34	34	34	34	34	34	34
Missing	0	0	0	0	0	0	0	0	0
Mean	4.2647	4.2941	4.1765	4.2353	4.3529	4.3824	4.1765	4.2941	4.2647
Minimum	3.00	3.00	3.00	3.00	4.00	4.00	3.00	3.00	3.00
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
Sum	145.00	146.00	142.00	144.00	148.00	149.00	142.00	146.00	145.00

AKT1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	21	61.8	61.8	67.6
Valid Sangat Setuju	11	32.4	32.4	100.0
Valid Total	34	100.0	100.0	

AKT2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	1	2.9	2.9	2.9
Valid Setuju	22	64.7	64.7	67.6
Valid Sangat Setuju	11	32.4	32.4	100.0
Valid Total	34	100.0	100.0	

AKT3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	1	2.9	2.9	2.9
Valid Setuju	26	76.5	76.5	79.4
Valid Sangat Setuju	7	20.6	20.6	100.0
Valid Total	34	100.0	100.0	

AKT4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	22	64.7	64.7	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Valid Total	34	100.0	100.0	

AKT5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Setuju	22	64.7	64.7	64.7
Valid Sangat Setuju	12	35.3	35.3	100.0
Valid Total	34	100.0	100.0	

AKT6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Setuju	21	61.8	61.8	61.8
Valid Sangat Setuju	13	38.2	38.2	100.0
Total	34	100.0	100.0	

AKT7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	1	2.9	2.9	2.9
Valid Setuju	26	76.5	76.5	79.4
Valid Sangat Setuju	7	20.6	20.6	100.0
Total	34	100.0	100.0	

AKT8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	3	8.8	8.8	8.8
Valid Setuju	18	52.9	52.9	61.8
Valid Sangat Setuju	13	38.2	38.2	100.0
Total	34	100.0	100.0	

AKT9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	21	61.8	61.8	67.6
Valid Sangat Setuju	11	32.4	32.4	100.0
Total	34	100.0	100.0	

4. Sistem Pengendalian Intern**Statistics**

	SPI1	SPI2	SPI3	SPI4	SPI5	SPI6	SPI7	SPI8	SPI9	SPI10
N Valid	34	34	34	34	34	34	34	34	34	34
N Missing	0	0	0	0	0	0	0	0	0	0
Mean	4.1471	4.2941	4.2353	4.0588	4.0588	4.1176	4.0882	4.2647	4.1471	4.0000
Minimum	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00	2.00
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
Sum	141.00	146.00	144.00	138.00	138.00	140.00	139.00	145.00	141.00	136.00

SPI1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	5	14.7	14.7	14.7
Valid Setuju	19	55.9	55.9	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

SPI2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	20	58.8	58.8	64.7
Valid Sangat Setuju	12	35.3	35.3	100.0
Total	34	100.0	100.0	

SPI3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	22	64.7	64.7	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

SPI4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	5	14.7	14.7	14.7
Valid Setuju	22	64.7	64.7	79.4
Valid Sangat Setuju	7	20.6	20.6	100.0
Total	34	100.0	100.0	

SPI5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	24	70.6	70.6	82.4
Valid Sangat Setuju	6	17.6	17.6	100.0
Total	34	100.0	100.0	

SPI6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	6	17.6	17.6	17.6
Valid Setuju	18	52.9	52.9	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

SPI7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	5	14.7	14.7	14.7
Valid Setuju	21	61.8	61.8	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

SPI8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	2	5.9	5.9	5.9
Valid Setuju	21	61.8	61.8	67.6
Valid Sangat Setuju	11	32.4	32.4	100.0
Total	34	100.0	100.0	

SPI9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	4	11.8	11.8	11.8
Valid Setuju	21	61.8	61.8	73.5
Valid Sangat Setuju	9	26.5	26.5	100.0
Total	34	100.0	100.0	

SPI10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Tidak Setuju	1	2.9	2.9	2.9
Valid Ragu-Ragu	6	17.6	17.6	20.6
Valid Setuju	19	55.9	55.9	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

5. Kualitas Laporan Keuangan Daerah

Statistics

		KLKD 1	KLKD 2	KLKD 3	KLKD 4	KLKD 5	KLKD 6	KLKD 7	KLKD 8
N	Valid	34	34	34	34	34	34	34	34
	Missing	0	0	0	0	0	0	0	0
Mean		4.3824	4.1176	4.1176	4.2353	4.1765	4.2059	4.2647	4.1471
Minimum		4.00	3.00	3.00	3.00	3.00	2.00	3.00	3.00
Maximum		5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
Sum		149.00	140.00	140.00	144.00	142.00	143.00	145.00	141.00

KLKD1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Setuju	21	61.8	61.8	61.8
	Sangat Setuju	13	38.2	38.2	100.0
	Total	34	100.0	100.0	

KLKD2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ragu-Ragu	5	14.7	14.7	14.7
	Setuju	20	58.8	58.8	73.5
	Sangat Setuju	9	26.5	26.5	100.0
	Total	34	100.0	100.0	

KLKD3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ragu-Ragu	4	11.8	11.8	11.8
	Setuju	22	64.7	64.7	76.5
	Sangat Setuju	8	23.5	23.5	100.0
	Total	34	100.0	100.0	

KLKD4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Ragu-Ragu	1	2.9	2.9	2.9
	Setuju	24	70.6	70.6	73.5
	Sangat Setuju	9	26.5	26.5	100.0
	Total	34	100.0	100.0	

KLKD5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	1	2.9	2.9	2.9
Valid Setuju	26	76.5	76.5	79.4
Valid Sangat Setuju	7	20.6	20.6	100.0
Total	34	100.0	100.0	

KLKD6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Tidak Setuju	1	2.9	2.9	2.9
Valid Ragu-Ragu	1	2.9	2.9	5.9
Valid Setuju	22	64.7	64.7	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

KLKD7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	1	2.9	2.9	2.9
Valid Setuju	23	67.6	67.6	70.6
Valid Sangat Setuju	10	29.4	29.4	100.0
Total	34	100.0	100.0	

KLKD8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ragu-Ragu	3	8.8	8.8	8.8
Valid Setuju	23	67.6	67.6	76.5
Valid Sangat Setuju	8	23.5	23.5	100.0
Total	34	100.0	100.0	

		1	2	3	4	5	6	7	8	9	10	11
KSDM7	Pearson Correlation		.057	.106	.302	.260	.331	.508**	1	.322	.133	.602**
	Sig. (2-tailed)		.750	.550	.082	.138	.056	.002	34	.064	.455	.000
	N		34	34	34	34	34	34	34	34	34	34
KSDM8	Pearson Correlation		.292	.250	.149	.200	.022	-.047	.322	1	.578**	.564**
	Sig. (2-tailed)		.093	.154	.400	.256	.901	.794	.064	.000	.000	.001
	N		34	34	34	34	34	34	34	34	34	34
KSDM9	Pearson Correlation		.164	.106	.191	.039	-.146	.006	.133	.578**	1	.420*
	Sig. (2-tailed)		.354	.550	.280	.827	.410	.974	.455	.000	.000	.013
	N		34	34	34	34	34	34	34	34	34	34
Kompetensi SDM	Pearson Correlation		.655**	.417*	.684**	.703**	.535**	.521**	.602**	.564**	.420*	1
	Sig. (2-tailed)		.000	.014	.000	.000	.001	.002	.000	.001	.013	.000
	N		34	34	34	34	34	34	34	34	34	34

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

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

b. Pemanfaatan Teknologi Informasi

Correlations

		PTI1	PTI2	PTI3	PTI4	PTI5	PTI6	PTI7	PTI8	Pemanfaatan Teknologi Informasi
	1	2	3	4	5	6	7	8	9	10
PTI1	Pearson Correlation	1	.662**	.415*	.715**	.526**	.265	.248	.295	.725**
	Sig. (2-tailed)		.000	.015	.000	.001	.130	.157	.091	.000
	N		34	34	34	34	34	34	34	34
PTI2	Pearson Correlation		1	.673**	.547**	.390*	.295	.399*	.455**	.780**
	Sig. (2-tailed)		.000	.000	.001	.023	.090	.019	.007	.000
	N		34	34	34	34	34	34	34	34
PTI3	Pearson Correlation			1	.419*	.191	.205	.614**	.477**	.714**
	Sig. (2-tailed)			.015	.000	.014	.279	.245	.000	.004
	N			34	34	34	34	34	34	34

		1	2	3	4	5	6	7	8	9	10
PTI4	Pearson Correlation		.715**	.547**	.419*	1	.638**	.337	.368*	.255	.750**
	Sig. (2-tailed)		.000	.001	.014	.34	.000	.051	.032	.146	.000
	N		34	34	34	34	34	34	34	34	34
PTI5	Pearson Correlation		.526**	.390*	.191	.638**	1	.637**	.111	.295	.653**
	Sig. (2-tailed)		.001	.023	.279	.000	.000	.530	.090	.000	.000
	N		34	34	34	34	34	34	34	34	34
PTI6	Pearson Correlation		.265	.295	.205	.337	.637**	1	.302	.641**	.645**
	Sig. (2-tailed)		.130	.090	.245	.051	.000	.082	.000	.000	.000
	N		34	34	34	34	34	34	34	34	34
PTI7	Pearson Correlation		.248	.399*	.614**	.368*	.111	.302	1	.643**	.662**
	Sig. (2-tailed)		.157	.019	.000	.032	.530	.082	.000	.000	.000
	N		34	34	34	34	34	34	34	34	34
PTI8	Pearson Correlation		.295	.455**	.477**	.255	.295	.641**	.643**	1	.730**
	Sig. (2-tailed)		.091	.007	.004	.146	.090	.000	.000	.000	.000
	N		34	34	34	34	34	34	34	34	34
Pemanfaatan Teknologi Informasi	Pearson Correlation		.725**	.780**	.714**	.750**	.653**	.645**	.662**	.730**	1
	Sig. (2-tailed)		.000	.000	.000	.000	.000	.000	.000	.000	.000
	N		34	34	34	34	34	34	34	34	34

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

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

	1	2	3	4	5	6	7	8	9	10	11
Akuntabilitas	Pearson Correlation	.818**	.756**	.703**	.858**	.786**	.814**	.686**	.859**	.874**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	.000	.000	
	N	34	34	34	34	34	34	34	34	34	34

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

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

d. Sistem Pengendalian Intern

Correlations

	SPI1	SPI2	SPI3	SPI4	SPI5	SPI6	SPI7	SPI8	SPI9	SPI10	Sistem Pengendalian Intern	
1	2	3	4	5	6	7	8	9	10	11	12	
SPI1	Pearson Correlation	1	.838**	.651**	.669**	.565**	.565**	.635**	.624**	.776**	.437**	.849**
	Sig. (2-tailed)		.000	.000	.000	.001	.000	.000	.000	.000	.010	.000
	N	34	34	34	34	34	34	34	34	34	34	34
SPI2	Pearson Correlation	.838**	1	.628**	.647**	.613**	.673**	.684**	.771**	.818**	.496**	.900**
	Sig. (2-tailed)	.000		.000	.000	.000	.000	.000	.000	.000	.003	.000
	N	34	34	34	34	34	34	34	34	34	34	34
SPI3	Pearson Correlation	.651**	.628**	1	.596**	.353*	.643**	.466**	.761**	.613**	.667**	.804**
	Sig. (2-tailed)	.000	.000		.000	.041	.000	.005	.000	.000	.000	.000
	N	34	34	34	34	34	34	34	34	34	34	34
SPI4	Pearson Correlation	.669**	.647**	.596**	1	.727**	.498**	.717**	.576**	.721**	.410*	.819**
	Sig. (2-tailed)	.000	.000	.000		.000	.003	.000	.000	.000	.016	.000
	N	34	34	34	34	34	34	34	34	34	34	34
SPI5	Pearson Correlation	.565**	.613**	.353*	.727**	1	.465**	.608**	.534**	.427*	.300	.694**
	Sig. (2-tailed)	.001	.000	.041	.000		.006	.000	.001	.012	.085	.000
	N	34	34	34	34	34	34	34	34	34	34	34
SPI6	Pearson Correlation	.565**	.673**	.643**	.498**	.465**	1	.544**	.618**	.537**	.419*	.754**

1		2	3	4	5	6	7	8	9	10	11	12
SPI7	Sig. (2-tailed)	.000	.000	.000	.003	.006		.001	.000	.001	.014	.000
	N	34	34	34	34	34	34	34	34	34	34	34
	Pearson Correlation	.635**	.684**	.466**	.717**	.608**	.544**	1	.620**	.605**	.462**	.797**
SPI8	Sig. (2-tailed)	.000	.000	.005	.000	.000	.001	.000	.000	.000	.006	.000
	N	34	34	34	34	34	34	34	34	34	34	34
	Pearson Correlation	.624**	.771**	.761**	.576**	.534**	.618**	.620**	1	.673**	.579**	.846**
SPI9	Sig. (2-tailed)	.000	.000	.000	.000	.012	.001	.000	.000		.018	.000
	N	34	34	34	34	34	34	34	34	34	34	34
	Pearson Correlation	.776**	.818**	.613**	.721**	.427*	.537**	.605**	.673**	1	.404*	.824**
SPI10	Sig. (2-tailed)	.000	.000	.000	.000	.012	.001	.000	.000		.018	.000
	N	34	34	34	34	34	34	34	34	34	34	34
	Pearson Correlation	.437**	.496**	.667**	.410*	.300	.419*	.462**	.579**	.404*	1	.664**
Sistem Pengendalian Intern	Sig. (2-tailed)	.010	.003	.000	.016	.085	.014	.006	.000	.018		.000
	N	34	34	34	34	34	34	34	34	34	34	34
	Pearson Correlation	.849**	.900**	.804**	.819**	.694**	.754**	.797**	.846**	.824**	.664**	1
	N	34	34	34	34	34	34	34	34	34	34	34

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

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

e. Kualitas Laporan Keuangan Daerah

Correlations

		KLKD 1	KLKD 2	KLKD 3	KLKD 4	KLKD 5	KLKD 6	KLKD 7	KLKD 8	Kualitas Laporan Keuangan
1		2	3	4	5	6	7	8	9	10
KLKD1	Pearson Correlation	1	.237	.361*	.364*	.095	.223	.308	.450**	.540**
	Sig. (2-tailed)		.177	.036	.034	.595	.206	.077	.008	.001

	1	2	3	4	5	6	7	8	9	10
	N	34	34	34	34	34	34	34	34	34
KLKD2	Pearson Correlation	.237	1	.443**	.292	.443**	.308	.365*	.459**	.664**
	Sig. (2-tailed)	.177		.009	.094	.009	.076	.034	.006	.000
	N	34	34	34	34	34	34	34	34	34
KLKD3	Pearson Correlation	.361*	.443**	1	.523**	.145	.494**	.596**	.589**	.770**
	Sig. (2-tailed)	.036	.009		.002	.414	.003	.000	.000	.000
	N	34	34	34	34	34	34	34	34	34
KLKD4	Pearson Correlation	.364*	.292	.523**	1	.345*	.510**	.823**	.638**	.805**
	Sig. (2-tailed)	.034	.094	.002		.046	.002	.000	.000	.000
	N	34	34	34	34	34	34	34	34	34
KLKD5	Pearson Correlation	.095	.443**	.145	.345*	1	.182	.312	.251	.483**
	Sig. (2-tailed)	.595	.009	.414	.046		.303	.073	.152	.004
	N	34	34	34	34	34	34	34	34	34
KLKD6	Pearson Correlation	.223	.308	.494**	.510**	.182	1	.199	.506**	.648**
	Sig. (2-tailed)	.206	.076	.003	.002	.303		.260	.002	.000
	N	34	34	34	34	34	34	34	34	34
KLKD7	Pearson Correlation	.308	.365*	.596**	.823**	.312	.199	1	.604**	.749**
	Sig. (2-tailed)	.077	.034	.000	.000	.073	.260		.000	.000
	N	34	34	34	34	34	34	34	34	34
KLKD8	Pearson Correlation	.450**	.459**	.589**	.638**	.251	.506**	.604**	1	.822**
	Sig. (2-tailed)	.008	.006	.000	.000	.152	.002	.000		.000
	N	34	34	34	34	34	34	34	34	34
Kualitas Laporan Keuangan	Pearson Correlation	.540**	.664**	.770**	.805**	.483**	.648**	.749**	.822**	1
	Sig. (2-tailed)	.001	.000	.000	.000	.004	.000	.000	.000	
	N	34	34	34	34	34	34	34	34	34

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

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

2. Uji Reliabilitas

1. Kompetensi Sumber Daya Manusia

Reliability Statistics

Cronbach's Alpha	N of Items
.731	9

2. Pemanfaatan Teknologi Informasi

Reliability Statistics

Cronbach's Alpha	N of Items
.857	8

3. Akuntabilitas

Reliability Statistics

Cronbach's Alpha	N of Items
.928	9

4. Sistem Pengendalian Intern

Reliability Statistics

Cronbach's Alpha	N of Items
.933	10

5. Kualitas Laporan Keuangan Daerah

Reliability Statistics

Cronbach's Alpha	N of Items
.838	8

LAMPIRAN 5
UJI ASUMSI KLASIK

A. Uji Normalitas

Normal P-P Plot of Regression Standardized Residual

NPar Tests

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		34
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.68733073
	Absolute	.103
Most Extreme Differences	Positive	.099
	Negative	-.103
Kolmogorov-Smirnov Z		.603
Asymp. Sig. (2-tailed)		.861

a. Test distribution is Normal.

b. Calculated from data.

B. Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	1.298	4.830		.269	.790		
Kompetensi SDM	.287	.127	.268	2.264	.031	.765	1.307
1 Pemanfaatan Teknologi I	.123	.156	.154	.794	.434	.286	3.501
Akuntabilitas	.241	.109	.302	2.204	.036	.572	1.749
Sistem Pengendalian Intern	.216	.103	.349	2.105	.044	.391	2.558

a. Dependent Variable: Kualitas Laporan Keuangan

C. Uji Heterokedastisitas

LAMPIRAN 6

UJI HIPOTESIS

A. Analisis Regresi Linear Berganda

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.801 ^a	.641	.605	1.90014

a. Predictors: (Constant), Akuntabilitas, Kompetensi SDM, Pemanfaatan Teknologi Informasi

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	193.449	3	64.483	17.860	.000 ^b
	Residual	108.316	30	3.611		
	Total	301.765	33			

a. Dependent Variable: Kualitas Laporan Keuangan

b. Predictors: (Constant), Akuntabilitas, Kompetensi SDM, Pemanfaatan Teknologi Informasi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.879	5.037		.572	.572
	Kompetensi SDM	.281	.134	.262	2.099	.044
	Pemanfaatan Teknologi I	.329	.128	.410	2.568	.015
	Akuntabilitas	.264	.115	.331	2.297	.029

a. Dependent Variable: Kualitas Laporan Keuangan

B. Analisis Regresi Nilai Selisih Mutlak

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.867 ^a	.752	.686	1.69552

a. Predictors: (Constant), X3_M, X2_M, Zscore: Sistem Pengendalian Intern, Zscore: Kompetensi SDM, X1_M, Zscore: Akuntabilitas, Zscore: Pemanfaatan Teknologi Informasi

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	227.020	7	32.431	11.281	.000 ^b
	Residual	74.744	26	2.875		
	Total	301.765	33			

a. Dependent Variable: Kualitas Laporan Keuangan

b. Predictors: (Constant), X3_M, X2_M, Zscore: Sistem Pengendalian Intern, Zscore: Kompetensi SDM, X1_M, Zscore: Akuntabilitas, Zscore: Pemanfaatan Teknologi Informasi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	32.438	.677		47.884	.000
	Zscore: Kompetensi SDM	.897	.355	.297	2.531	.018
	Zscore: Pemanfaatan Teknologi I	.235	.598	.078	.394	.697
	Zscore: Akuntabilitas	.703	.400	.232	1.757	.091
	Zscore: Sistem Pengendalian Intern	1.252	.502	.414	2.494	.019
	X1_M	-.082	.570	-.018	-.144	.887
X2_M	.942	.811	.135	1.161	.256	
X3_M	1.139	.501	.234	2.276	.031	

a. Dependent Variable: Kualitas Laporan Keuangan

RIWAYAT HIDUP

Nurul Nadila Idward atau akrab dipanggil Dila. Lahir di Ujung Pandang atau yang sekarang lebih sering disebut Makassar pada tanggal 26 Juni 1996. Penulis merupakan anak ketiga dari tiga bersaudara, dari pasangan Idward M Prabudjaya dan Maswati Alimin. Alamat tempat tinggal penulis sekarang di Perumahan BTN Pelita Asri Desa Je'netallsa Kecamatan Pallangga Kabupaten Gowa Provinsi

Sulawesi Selatan.

Penulis pertama kali menempuh pendidikan formal di SD Inpres Tetebatu I pada tahun 2001 dan lulus tahun 2007. Pada tahun yang sama penulis melanjutkan pendidikan Sekolah Menengah Pertama di SMP Negeri 1 Pallangga dan lulus pada tahun 2010, kemudian penulis melanjutkan pendidikan di SMA Negeri 1 Sungguminasa dan lulus pada tahun 2013. Selanjutnya pada tahun 2013 penulis terdaftar sebagai mahasiswi di Universitas Islam Negeri Alauddin Makassar Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi melalui Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN). Dan sekarang alhamdulillah penulis telah menyelesaikan studi S1 selama kurang lebih empat tahun.