

**PENGARUH KESESUAIAN KOMPENSASI, MORALITAS
INDIVIDU, ASIMETRI INFORMASI, DAN EFEKTIFITAS
PENGENDALIAN INTERNAL TERHADAP KECENDERUNGAN
KECURANGAN AKUNTANSI DI PARTAI POLITIK**

**(Studi Empiris pada Pengurus Dewan Pimpinan Pusat Partai Politik
Pengusung Calon Presiden 2019-2024)**

TUGAS AKHIR

**(Diajukan sebagai salah satu syarat untuk memperoleh gelar sarjana
akuntansi)**

SITI MAYSARAH

1151002003

FAKULTAS EKONOMI DAN ILMU SOSIAL

PROGRAM STUDI AKUNTANSI

UNIVERSITAS BAKRIE

JAKARTA

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 : SITI MAYSARAH

NIM : 1151002003

Tanda Tangan :

Tanggal : 9 Mei 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Siti Maysarah

NIM : 1151002003

Program Studi : Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Pengaruh Kesesuaian Kompensasi, Moralitas Individu, Asimetri Informasi, dan Efektifitas Pengendalian Internal di Partai Politik (Studi Empiris pada Pengurus Dewan Pimpinan Pusat Partai Politik Pengusung Calon Presiden Periode 2019-2024)

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 : Monica Weni Pratiwi, SE., M.Si.,

(.....)

Penguji I : Tri Pujadi Susilo, SE., M.M., Ak., CA

(.....)

Penguji II : Rene Johanes SE., M.Si., M.M., M.Si., Ak., CA, CPMA., CPA

(.....)

Ditetapkan di : Jakarta

Tanggal : 9 Mei 2019

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmatNya, penulis dapat menyelesaikan Tugas Akhir dengan baik. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Akuntansi 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) Monica Weni Pratiwi, S.E, M.Si, selaku dosen pembimbing tugas akhir yang telah memberikan bimbingan dan saran selama mengerjakan tugas akhir ini, berkat bimbingan, saran, serta motivasi dari beliau tugas akhir ini dapat terselesaikan dengan baik.
- 2) Tri Pujadi Susilo, E.E., M.M., Ak, CA, selaku dosen penguji tugas akhir ini atas koreksi dan masukan yang diberikan.
- 3) Rene Johanes SE., M.Si., M.M., M.Si., Ak., CA., CPMA., CPA, selaku dosen penguji tugas akhir ini atas koreksi dan masukan yang diberikan.
- 4) Ananda Fortunisa, SE, M.Si selaku dosen manajemen Universitas Bakrie yang memotivasi dan membantu saya untuk mendapatkan informasi mengenai objek penelitian ini.
- 5) Muhammad Tri Andika Kurniawan, S.Sos, MA selaku dosen ilmu politik yang telah memberikan wawasan tambahan kepada saya mengenai objek penelitian ini.

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

Jakarta, 9 Mei 2019

Siti Maysarah

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

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

Nama : Siti Maysarah

NIM : 1151002003

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 Noneksklusif (Non-exclusive Royalty-Free Right)** atas karya ilmiah saya yang berjudul:

**Pengaruh Kesesuaian Kompensasi, Moralitas Individu, Asimetri Informasi,
dan Efektifitas Pengendalian Internal di Partai Politik
(Studi Empiris pada Pengurus Dewan Pimpinan Pusat Partai Politik
Pengusung Calon Presiden Periode 2019-2024)**

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bakrie berhak menyimpan, mengalihmedia/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

Pada tanggal : 9 Mei 2019

Yang Menyatakan

(Siti Maysarah)

**PENGARUH KESESUAIAN KOMPENSASI, MORALITAS INDIVIDU,
ASIMETRI INFORMASI, DAN EFEKTIFITAS PENGENDALIAN
INTERNAL TERHADAP KECENDERUNGAN KECURANGAN
AKUNTANSI DI PARTAI POLITIK**

**(Studi Empiris pada pengurus Dewan Pimpinan Pusat Partai Politik
Pengusung Calon Presiden 2019 - 2024)**

Siti Maysarah⁻¹

ABSTRAK

Tujuan penelitian ini untuk menganalisis pengaruh kesesuaian kompensasi, moralitas individu, asimetri informasi, dan efektifitas pengendalian internal terhadap kecenderungan kecurangan akuntansi di partai politik. Populasi dalam penelitian ini adalah seluruh pengurus dewan pimpinan pusat pengusung calon presiden 2019-2024. Sampel penelitian ini sebanyak 104 pengurus partai politik yang terpilih dengan *convenience sampling*. Model penelitian yang digunakan adalah model penelitian kuantitatif menggunakan data primer. Alat analisis yang digunakan dalam penelitian ini adalah analisis regresi linear berganda. Hasil penelitian menunjukkan bahwa moralitas individu dan efektifitas pengendalian internal berpengaruh terhadap kecenderungan kecurangan akuntansi. sementara kesesuaian kompensasi, dan asimetri informasi tidak berpengaruh terhadap kecenderungan kecurangan akuntansi. Hal ini menunjukan bahwa kecenderungan kecurangan akuntansi terjadi karena rendahnya moral individu. Selain itu, tidak efektifnya pengendalian internal akan memberikan peluang kepada individu untuk melakukan kecenderungan kecurangan akuntansi.

Kata Kunci: Kesesuaian Kompensasi, Moralitas Individu, Asimetri Informasi, Efektifitas Pengendalian Internal, Kecenderungan Kecurangan Akuntansi

¹ Mahasiswa Program Studi Akuntansi Universitas Bakrie

**THE EFFECT OF COMPENSATION FITNESS, INDIVIDUAL MORALITY,
INFORMATION ASIMETRY, AND THE EFFECTIVENESS OF INTERNAL
CONTROL ON TRENDS OF ACCOUNTING DISEASES IN POLITICAL
PARTIES**

**(Empirical Study of Administrators of The Central Party of Political Parties
Carrying Presidential Candidates for The Period 2019-2024)**

*Siti Maysarah*²

ABSTRACT

This study aim to analyzed the effect of suitability of compensation, individual morality, information asymmetry, and the effectiveness of internal control over the tendency of accounting fraud in political parties. The population in this study were all the administrators of political parties who carrying presidential candidates for 2019-2024. The sample of this study was 104 political party administrators who were selected by convenience sampling. The research model used is a quantitative research model using primary data. The analytical tool used in this study is multiple linear regression analysis. The results of the study show that individual morality and the effectiveness of internal controls influence the tendency of accounting fraud. while the suitability of compensation, and information asymmetry does not affect the tendency of accounting fraud. This shows that the tendency for accounting fraud to occur is due to the low moral of individuals. In addition, the ineffectiveness of internal controls will provide opportunities for individuals to commit accounting fraud tendencies.

Keywords: Compensation Suitability, Individual Morality, Information Asymmetry, Internal Control Effectiveness, Accounting Fraud Tendency

² Mahasiswa Program Studi Akuntansi Universitas Bakrie

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN/PENGESAHAN.....	ii
DAFTAR ISI.....	iii
DAFTAR GAMBAR.....	v
DAFTAR TABEL	vi
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	9
1.4.1 Manfaat Teoritis	9
1.4.1 Manfaat Teoritis	9
BAB 2. TINJAUAN PUSTAKA DAN HIPOTESIS	10
2.1 Landasan Teori	10
2.1.1 Teori Keagenan.....	10
2.1.2 Teori Pengembangan Moral	12
2.1.3 Teori Atribusi	14
2.2 Definisi Konsep dan Review Penelitian Sebelumnya	15
2.2.1 Kecenderungan Kecurangan Akuntansi	15
2.2.1.1 Kecurangan Akuntansi	15
2.2.2 Kesesuaian Kompensasi.....	17
2.2.3 Moralitas Individu	19
2.2.4 Asimetri Informasi.....	20
2.2.5 Efektifitas Pengendalian Internal.....	21

2.3 <i>Review Peneliti Terdahulu</i>	23
2.4 Hipotesis.....	28
2.4.1 Pengaruh Kesesuaian Kompensasi terhadap Kecenderungan Kecurangan Akuntansi	28
2.4.2 Pengaruh Moralitas Individu terhadap Kecenderungan Kecurangan Akuntansi	29
2.4.3. Pengaruh Asimetri Informasi terhadap Kecenderungan Kecurangan Akuntansi	29
2.4.4. Pengaruh Keefektifan Sistem Pengendalian Internal terhadap Kecenderungan Kecurangan Akuntansi.....	30
BAB 3. METODE PENILITIAN	30
3.1 Populasi dan Sampel.....	30
3.2 Sumber Data dan Teknik Pengumpulan Data.....	30
3.3 Definisi Operasional Variabel	30
3.3.1 Kecenderungan Kecurangan Akuntansi	31
3.3.2 Kesesuaian Kompensasi.....	31
3.3.3 Moralitas Individu	31
3.3.4 Asimetri Informasi.....	32
3.3.5 Efektifitas Pengendalian Internal.....	32
3.4 Metode Analisis Data	35
3.4.1 Uji Reabilitas dan Validitas	35
3.4.2 Statistik Deskriptif	35
3.4.3 Uji Asumsi Klasik	36
3.4.3.1 Uji Normalitas.....	36
3.4.3.2 Uji Multikolinieritas.....	36
3.4.3.3 Uji Heteroskedastisitas.....	36
3.4.4 Uji Hipotesis	37

3.4.4.1 Regresi Linier Berganda	37
3.4.4.1.1 Koefisien Determinasi (R ²)	38
3.4.4.1.2 Uji Parsial (Uji t)	38
3.5 Model Penelitian.....	39
BAB 4. DATA DAN PEMBAHASAN	41
4.1 Gambaran Penilitan	41
4.2 Pengujian dan Hasil Analisis Data	42
4.2.1 Uji Reabilitas dan Validitas	42
4.2.1.1 Uji Validitas	42
4.2.1.2 Uji Reabilitas.....	45
4.2.2 Statistik Deskriptif	46
4.2.3 Uji Asumsi Klasik	48
4.2.3.1 Uji Normalitas.....	48
4.2.3.2 Uji Multikolinieritas.....	49
4.2.3.3 Uji Heteroskedastisitas.....	50
4.2.4 Uji Hipotesis	51
4.2.4.1 Regresi Linier Berganda	51
4.2.4.1.1 Koefisien Determinasi (R ²)	51
4.2.4.1.2 Uji Parsial (Uji t)	52
4.3 Pembahasan Hasil Analisis Data	53
BAB 5. SIMPULAN, KETERBATASAN DAN SARAN.....	56
5.1 Kesimpulan.....	56
5.2 Keterbatasan Penilitan	56
5.3 Saran	57
DAFTAR PUSTAKA	58
LAMPIRAN.....	65

DAFTAR GAMBAR

Gambar 2.2 Komponen – Komponen Kompensasi	18
Gambar 3.1 Model Penelitian.....	38

DAFTAR TABEL DAN GRAFIK

Tabel 1.1	Hasil Survei Transparacy International Indonesia (TII) mengenai Tingkat Transparansi Pendanaan Partai Politik.....	3
Tabel 2.1	Jenis – Jenis Fraud	17
Tabel 2.2	Tinjauan Penelitian Terdahulu.....	23
Tabel 3.1	Operasional Variabel Kecenderungan Kecurangan Akuntasi	33
Tabel 4.1	Struktur DPP Partai Politik	40
Tabel 4.2	Uji Validitas Kecenderungan Kecurangan Akuntansi.....	41
Tabel 4.3	Uji Validitas Kesesuaian Kompensasi.....	42
Tabel 4.4	Uji Validitas Moralitas Individu.....	42
Tabel 4.5	Uji Validitas Asimetri Informasi	43
Tabel 4.6	Uji Validitas Efektifitas Pengendalian Internal	43
Tabel 4.7	Hasil Uji Reabilitas.....	44
Tabel 4.8	Demografi Responden	45
Tabel 4.9	Statistik Deskriptif.....	46
Tabel 4.9	Uji Normalitas	47
Tabel 4.10	Uji Multikolininearitas.....	48
Grafik 4.1	Scatterplot.....	49
Tabel 4.11	Uji Regresi Linier Berganda.....	50
Tabel 4.12	Uji Koefesien Determinasi	51
Tabel 4.13	Uji Stimulan (Uji F)	52

DAFTAR LAMPIRAN

Lampiran 1.1 Kuesioner Penelitian.....	66
Lampiran 1.2 Hasil Pengujian SPSS.....	72