

**PENGARUH SISTEM INFORMASI AKUNTANSI,
PENGENDALIAN INTERNAL, DAN
AKUNTABILITAS TERHADAP KUALITAS
LAPORAN KEUANGAN**

**(Studi Kasus Pada Kantor Komisi Pemilihan Umum
Kota Administrasi Jakarta Pusat Tahun 2017)**

TUGAS AKHIR

**Wisnu Harviano Wibowo
1151002014**

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN ILMU SOSIAL
UNIVERSITAS BAKRIE
2019**

HALAMAN PERNYATAAN ORISINALITAS

**Tugas Akhir ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.**

Nama : WISNU HARVIANO WIBOWO

NIM : 1151002014

Tanda Tangan :

A handwritten signature in black ink, appearing to read 'Wisnu Harviano Wibowo', written over a horizontal line.

Tanggal : 18 Oktober 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Wisnu Harviano Wibowo

NIM : 1151002014

Program Studi : Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Pengaruh Sistem Informasi Akuntansi, Pengendalian Internal,
Dan Akuntabilitas Terhadap Kualitas Laporan Keuangan (Studi
Kasus Pada Kantor Komisi Pemilihan Umum Kota Administrasi
Jakarta Pusat Tahun 2017)

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Akuntansi pada Program Studi Akuntansi, Fakultas Ekonomi dan Ilmu Sosial, Universitas Bakrie.

DEWAN PENGUJI

Pembimbing : Dr. Hermiyetti S.E., M.Si., CSRA.

(.....)

Penguji I : Tri Pujadi Susilo S.E, M.M, Ak, CA

(.....)

Penguji II : Monica Weni Pratiwi, S.E., M.Si.

(.....)

Ditetapkan di : Jakarta

Tanggal : 18 Oktober 2019

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat- Nya, penulis dapat menyelesaikan Tugas Akhir ini. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie. Saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan Tugas Akhir ini, sangatlah sulit bagi saya untuk menyelesaikannya. Oleh karena itu, saya mengucapkan terima kasih kepada:

- 1) Dr. Hermiyetti, S.E., M.Si. CSRA selaku dosen pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan dan memotivasi saya dalam penyusunan skripsi ini.
- 2) Monica Weni Pratiwi, S.E., M.Si. selaku dosen pembahas yang telah memberikan arahan juga motivasi dalam bimbingan kepada penulis dalam menyusun skripsi ini.
- 3) Tri Pujadi Susilo S.E, M.M, Ak, CA selaku ketua program studi akuntansi yang telah membantu memberikan arahan dan motivasi kepada penulis dalam menyusun skripsi ini.
- 4) Dea Monica yang telah membantu memberikan ide mengenai judul pembahasan skripsi ini.
- 5) Kedua orang tua saya yang senantiasa mendoakan, mencurahkan kasih sayang, perhatian, motivasi, nasihat, serta dukungan material dan moral.

Akhir kata, penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Tugas Akhir ini membawa manfaat bagi pengembangan ilmu.

Jakarta, 18 Oktober 2019

Penulis

Wisnu Harviano Wibowo

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai civitas akademik Universitas Bakrie, saya yang bertanda tangan di bawah ini:

Nama : Wisnu Harviano Wibowo
NIM : 1151002014
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Riset Bisnis

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bakrie **Hak Bebas Royalti Non-eksklusif (*Non-exclusive Royalty-Free Right*)** atas karya ilmiah saya yang berjudul:

PENGARUH SISTEM INFORMASI AKUNTANSI, PENGENDALIAN INTERNAL, DAN AKUNTABILITAS TERHADAP KUALITAS LAPORAN KEUANGAN

**(Studi Kasus Pada Kantor Komisi Pemilihan Umum Kota
Administrasi Jakarta Pusat Tahun 2017)**

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Non-eksklusif ini Universitas Bakrie berhak menyimpan, mengalih media/ formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta, 18 Oktober 2019

Yang Menyatakan

(Wisnu Harviano Wibowo)

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh penerapan sistem informasi akuntansi, sistem pengendalian internal, dan akuntabilitas terhadap kualitas laporan keuangan di Kantor Komisi Pemilihan Umum Kota Jakarta Administrasi Jakarta Pusat dalam memberikan informasi terbaik yang disajikan kepada masyarakat sehingga dapat meningkatkan tingkat kepercayaan masyarakat terhadap kualitas laporan keuangan yang tersaji.

Teknik pengambilan sampel dalam penelitian ini menggunakan metode sensus. Metode analisis yang digunakan adalah SmartPLS untuk menguji hipotesis. Sampel yang digunakan dalam penelitian ini sebanyak delapan puluh delapan pegawai Kantor Komisi Pemilihan Umum (KPU), anggota panitia pemungutan suara kecamatan (PPK) dan anggota panitia pemungutan suara (PPS) yang telah bekerja selama minimal lima tahun di Kantor Komisi Pemilihan Umum Kota Administrasi Jakarta Pusat. Hasil penelitian baik secara simultan atau sebagian mendukung hipotesis bahwa penerapan sistem informasi akuntansi, pengendalian internal, dan akuntabilitas mempengaruhi kualitas laporan keuangan di Kantor Komisi Pemilihan Umum Kota Jakarta Administrasi Jakarta Pusat.

Kata kunci: Sistem Informasi Akuntansi, Pengendalian Internal, Akuntabilitas, Kualitas Laporan Keuangan

ABSTRACT

This study aims to examine the effect of applying accounting information systems, internal control systems, and accountability to the quality of financial reports at the Office of the General Elections Commission of the City of Jakarta, Central Jakarta Administration in providing the best information presented to the public so as to increase the level of public confidence in the quality of financial statements presented.

The sampling technique in this study uses the census method. The analytical method used is SmartPLS to test hypotheses. The samples used in this study were eighty eight employees of the Office of the General Election Commission (KPU), members of the district election committee (PPK) and members of the voting committee (PPS) who had worked for at least five years at the Office of the General Election Commission of the City Administration Jakarta Center. The results of the study either simultaneously or partially support the hypothesis that the application of accounting information systems, internal controls, and accountability affects the quality of financial reports at the Office of the General Elections Commission of the City of Jakarta, Central Jakarta Administration.

Keywords: Accounting Information Systems, Internal Control, Accountability, Quality of Financial Statements

Mahasiswa Program Studi Akuntansi, Universitas Bakrie

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
UNGKAPAN TERIMA KASIH	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI.....	v
ABSTRAK	vvi
DAFTAR ISI.....	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian.....	7
1.4 Manfaat penelitian	8
1.4.1 Manfaat Teoritis	8
1.4.2 Manfaat Praktis.....	8
BAB II TINJAUAN PUSTAKA DAN HIPOTESIS	9
2.1 Definisi Konsep dan Review Penelitian Sebelumnya	9
2.1.1 Kualitas Laporan Keuangan Pilkada DKI Jakarta	9
2.1.2 Sistem Informasi Akutansi Keuangan Pemerintah	18
2.1.3 Pengendalian Internal.....	21
2.1.4 Akuntabilitas	26
2.2 Review Penelitian Sebelumnya	31
2.3 Hipotesis	38
2.3.1 Pengaruh Sistem Informasi Akutansi terhadap Kualitas Laporan Keuangan Pilkada 2017	39
2.3.2 Pengaruh Pengendalian Internal terhadap Kualitas Laporan Keuangan Pilkada 2017	39
2.3.3 Pengaruh Akuntabilitas terhadap Kualitas Laporan Keuangan Pilkada 2017	39
BAB III METODE PENELITIAN	41
3.1 Populasi dan Sampel.....	41
3.2 Sumber Data dan Teknik Pengumpulan Data	41
3.2 Definisi Operasional Variabel	42
3.4 Pengujian Instrumen Penelitian	44
3.5 Metode Analisis Data	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	49
4.1 Deskripsi Objek Penelitian	49
4.2 Analisis Statistik Dekriptif	50
4.3 Analisis Data	52
4.3.1 Evaluasi <i>Measurement (Inner)</i> Model	52
4.3.2 Evaluasi <i>Measurement (Outer)</i> Model.....	54
4.4 Pengujian Model Struktural (<i>Bootstrapping</i>)	58
4.5 Pengujian Hipotesis	59
4.5.1 Pengujian Hipotesis H1	59
4.5.2 Pengujian Hipotesis H2.....	59

4.5.3 Pengujian Hipotesis H3.....	60
4.6 Pembahasan	60
4.6.1 Pengaruh SIA terhadap <i>KLK</i>	60
4.6.2 Pengaruh PI terhadap <i>KLK</i>	61
4.6.3 Pengaruh Akuntabilitas terhadap <i>KLK</i>	61
BAB V PENUTUP	63
5.1 Kesimpulan.....	63
5.2 Keterbatasan	63
5.3 Saran	64
DAFTAR PUSTAKA	66

DAFTAR TABEL

Tabel 2.1 Review Penelitian Sebelumnya.....	36
Tabel 3.1 Definisi Operasional Variabel.....	43
Tabel 3.2 Indikator Pengujian Penelitian Pada PLS - SEM.....	49
Tabel 4.1 Karakteristik Responden	52
Tabel 4.2 Statistik Deskriptif Sebelum Dilakukan Pembuangan yang tidak valid	53
Tabel 4.3 Statistik Deskriptif Setelah Dilakukan Pembuangan yang tidak valid	55
Tabel 4.4 Nilai <i>R-Square</i>	57
Tabel 4.5 Hasil Measurement (Outer) Model dari Smart_PLS Algorithm Smart_PLS Algorithm Setelah Dilakukan Pembuangan yang Tidak Valid	58
Tabel 4.6 <i>Variance Extracted Validity</i>	59
Tabel 4.7 <i>Discriminant validity</i>	60
Tabel 4.8 <i>Composite Reliability</i> dan <i>Cronbach's Alpha</i>	61
Tabel 4.9 <i>Path Coefficients</i> (<i>Mean,,ST. Dev,T-Value</i>).....	62

DAFTAR GAMBAR

Gambar 3.1 Model Penelitian	51
Gambar 4.1 Hasil Uji Model Sebelum Dilakukan Pembuangan yang tidak Valid	56
Gambar 4.2 Hasil Uji Model Setelah Dilakukan Pembuangan yang tidak Valid	57
Gambar 4.3 Tampilan Hasil PLS <i>Boothstrapping</i>	62

DAFTAR LAMPIRAN

Lampiran 1	Form Kuesioner	72
Lampiran 2	Hasil Outer Sebelum Dilakukan Pembuangan Yang Tidak Valid	77
Lampiran 3	Hasil <i>Construct Reliability And Validity</i> Sebelum Dilakukan Pembuangan Yang Tidak Valid	80
Lampiran 4	Hasil <i>Discriminant Validity</i> Sebelum Dilakukan Pembuangan yang Tidak Valid	80
Lampiran 5	Hasil <i>Cross Loading</i> Sebelum Dilakukan Pembuangan yang Tidak Valid	81
Lampiran 6	Hasil Dokumentasi Dari Hasil Observasi Di Kantor Kpu Kota Administrasi Jakarta Pusat	85

