

PENGARUH ANGGARAN BERBASIS KINERJA DAN SISTEM

PELAPORAN KEUANGAN TERHADAP AKUNTABILITAS

KINERJA PADA KANTOR PERTANAHAN KOTA

PALEMBANG

SKRIPSI

Untuk Memenuhi Sebagian Syarat-Syarat

Guna Mencapai Gelar Sarjana Ekonomi

DiajukanOleh :

ELFRIDA SIREGAR

NPM. 1801120003.P

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2020

Motto dan Persembahan

Motto :

Hanya ada dua pilihan untuk memenangkan kehidupan, keberanian atau

keikhlasan. Jika tidak berani, ikhlaslah menerimanya. Jika tidak ikhlas beranilah

mengubahnya.

Kupersembahkan Kepada :

 Ibundaku Tericinta dan Almarhum ayahandaku

 Saudara-saudaraku tersayang

 Para Pendidiku yang kuhormati

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa karena

Berkat Karunianya penulis berhasil menyelesaikan skripsi yang berjudul

“Pengaruh Anggaran Berbasis Kinerja dan Sistem Pelaporan Keuangan

Terhadap Akuntabilitas Kinerja Pada Kantor Pertanahan Kota Palembang.”

Sebagai persyaratan dalam menyelesaikan pendidikan Strata 1 untuk studi

akuntansi di Universitas Tridinanti Palembang.

Selama penyusunan skripsi ini, sejak awal sampai akhir proses penulisan

tidak sedikit bantuan yang diterima penulis dari berbagai pihak, baik berupa

bimbingan, motivasi, saran, dll yang tidak dapat penulis tuliskan satu-persatu.

Oleh karena itu, dalam kesempatan ini disampaikan ucapan terima kasih yang

sebesar – besarnya kepada :

1. Ibu Dr.Ir. Hj. Nyimas Manisah M.P Selaku Rektor Universitas Tridinanti

Palembang

2. Ibu Dr. Msy. Mikial, SE.,M.Si, Ak. CA, CSRS Selaku Dekan Fakultas

Ekonomi Universitas Tridinanti Palembang

3. Ibu Meti Zuliyana SE., M.Si. Ak.CA Selaku Ketua Jurusan Universitas

Tridinanti Palembang

4. Bapak Prof. Dr. H. Sulbahri Madjir, S.E.,MM selaku pembimbing I skripsi

yang telah banyak meluangkan waktu dan tenaga dalam memberikan

iv

bimbingan, inspirasi, pengarahan yang sangat berguna selama berlangsungnya

skripsi ini

5. Ibu Titi Suelmi,SE., M.M Ak.CA selaku pembimbing II skripsi yang telah

banyak meluangkan waktu dan tenaga dalam memberikan bimbingan,

inspirasi, pengarahan yang sangat berguna selama berlangsungnya skripsi ini

6. Seluruh Dosen di Universitas Tridinanti Palembang yang telah memberikan

bimbingan akademik kepada penulis selama studi di Universitas Tridinanti

Palembang,

7. Seluruh staf dan responden Kantor Pertanahan Kota Palembang dan Kantor

Wilayah Badan Pertanahan Nasional Provinsi Sumatera Selatan yang telah

memberikan izin untuk melakukan riset dan penelitian,

8. Kepada orang tua penulis yang tercinta,untuk yang telah memberikan

dukungan dan doa hingga skripsi ini selesai,

9. Terima kasih penulis ucapkan kepada Almarhum Bapak yang tercinta yang

telah memberikan kasih dan sayangnya,

10. Saudara sauudaraku Sinta, Elfriyani dan Josua yang telah memberikan

dukungan dan doa dalam menyelesaikan skripsi,

11. Sahabat-sahabatku Tercinta di Kantor Pertanahan Kota Palembang Ria, Gita,

Yusrina, Ayu, Maya yang telah memberikan dukungan kepada penulis,

12. Teman terdekatku Daniel simanjuntak terima kasih selalu sabar mendengarkan

keluh kesahku, memberi perhatian, mendo’akan dan memberikan semangat di

setiap waktu,

v

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN ..ii

HALAMAN MOTTO DAN PERSEMBAHAN .. iii

KATA PENGANTAR ... iv

DAFTAR ISI ...vii

DAFTAR TABEL ... xi

DAFTAR GAMBAR ..xii

ABSTRAK .. xiii

RIWAYAT HIDUP .. xv

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah .. 10

1.3 Tujuan Penelitian ... 10

1.4 Manfaat Penelitian ... 11

BAB II TINJUAN PUSTAKA

2.1. Landasan Teori .. 13

2.1.1. Anggaran .. 13

2.1.1.1 Pengertian Anggaran Berbasis Kinerja 14

2.1.1.2 Karakteristik Anggaran Berbasis Kinerja 16

2.1.1.3 Unsur-unsur Pokok Anggaran Berbasis Kinerja 16

2.1.1.4 Tujuan Anggaran Berbasis Kinerja .. 17

vii

2.1.1.5 Kelebihan Anggaran Bebasis Kinerja 18

2.1.2 Sistem Pelaporan .. 18

2.1.2.1 Pengertian Sistem Pelaporan .. 19

2.1.2.2 Sistem Pelaporan Keuangan ... 20

2.1.3. Akuntabilitas Kinerja .. 21

2.1.3.1 Pengertian Akuntabilitas.Kinerja ... 21

2.1.3.2 Bentuk Akuntabilitas Kinerja ... 23

2.1.3.3 Aspek Akuntabilitas Kinerja .. 23

2.1.4 Hubungan Anggaran Berbasis Kinerja dan sistem Pelaporan

Keuangan Terhadap Akuntabilitas Kinerja 24

2.1.5.Faktor-faktor yang mempengaruhi Akuntabilitas Kinerja 27

2.2 Penelitian Sebelumnya ... 28

2.3 Kerangka Pemikiran… ... 32

2.4 Hipotesis ... 33

BAB III METODE PENELITIAN

3.1. Pendekatan Penelitian .. 34

3.2. Objek Atau Subjek Penelitian .. 35

3.3 Teknik Pengambilan Sampel ... 36

3.4. Jenis Data ... 36

3.5. Teknik Pengumpulan Data .. 37

3.6. Definisi Operasional.. 38

3.7. Teknik Analisis Data ... 39

3.7.1. Uji Kualitas Data ... 40

viii

3.7.1.1 .Uji Validitas .. 40

3.7.1.2 Uji Reliabilitas ... 41

3.7.2 .Uji Asumsi Klasik .. 41

3.7.2.1 Uji Normalitas Residual ... 41

3.7.2.2.Uji Multikolinearitas .. 42

3.7.2.3 Uji Autokorelasi .. 43

3.7.2.4 Uji Heteroskedastisitas ... 43

3.7.3 Pengujian Hipotesis .. 45

3.7.3.1 Pengujian Parsial (Uji t) .. 45

3.7.3.2 Pengujian Simultan (Uji f). ... 46

3.7.3.3 Koefisien Determinasi (R
2
)). ... 47

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1. Gambaran Umum Kantor Pertanahan Kota Palembang 48

4.1.1. Sejarah Kantor Pertanahan Kota Palembang 48

4.1.2 Sejarah Kantor Wilayah BPN Provinsi Sumatera Selatan 49

4.1.3 StrukturOrganisasi Kantor Pertanahan Kota Palembang 50

4.1.4 Tata kerjadanuraiantugas BPN Provinsi Sumatera Selatan 52

4.2. Hasil Penelitian ...57

4.2.1. Tempatdan Waktu Penelitian .. 57

4.2.2. Karakteristik Profil Responden ... 58

4.2.3 Uji Validitas... 60

4.2.4 Uji Reliabilitas ... 63

ix

4.2.5 Ujiasumsi Klasik .. 65

4.2.5.1 Uji Normalitas Residual ... 65

4.2.5.2 Uji Multikolinieritas ... 67

4.2.5.3 Uji Autokorelasi ... 68

4.2.5.4 Uji Heteroskedastisitas ... 69

4.2.6 Uji Hipotesis .. 71

4.2.6.1 Pengujian Parsial (Uji t) ... 71

4.2.6.2 Pengujian Simultan (Uji f) ... 72

4.2.6.3 Koefisien Determinasi R
2 .. 73

4.3. Pembahasan ... 74

BAB VKESIMPULAN DAN SARAN

5.1. Kesinmpulan ... 78

5.2. Saran ... 79

DAFTAR PUSTAKA

LAMPIRAN

x

DAFTAR TABEL

Tabel halaman

1.1 Rincian Indikator Kerja Utama Kantor Pertanahan

Kota Palembang. .. 3

1.2. Capaian Indikator Kinerja Tahun 2019...

..6

2.1 Penelitian Sebelumnya .. 30

3.1 Definisi Operasional.. 38

4.1 Deskripsi Kuesioner yang dibagikan .. 58

4.2 Data Responden Berdasarkan Jenis Kelamin 59

4.3 Data Responden Berdasarkan PendidikanTerakhir 59

4.4 Hasil Uji Validitas Anggaran Berbasis Kinerja 60

4.5 Hasil Uji Validitas Anggaran Berbasis Kinerja 61

4.6 Hasil Uji Validitas Sistem Pelaporan Keuangan 62

4.7 Hasil Uji Validitas Sistem Pelaporan Keuangan 62

4.8 Hasil Uji Validitas Akuntabilitas Kinerja ... 63

4.9 Hasil Uji Reliabilitas ... 64

4.10 Hasil Uji Normalitas (One-Sample Kolmogorov-Smirnov Test) 65

4.11 Hasil Uji Multikolinieritas .. 67

4.12 Hasil Uji Autokorelasi... 68

4.13 Hasil Uji Heteroskedastisitas (Spearman’s rho) 69

4.14 HasilUji t ... 71

4.15 Hasil Uji f .. 72

xi

4.16 Hasil Uji Koefisien Determinasi R
2 .. 73

DAFTAR GAMBAR

Gambar Halaman

2.1 Kerangka Pemikiran .. 32

4.1 Struktur Organisasi Kantor Pertanahan Kota Palembang 50

4.2 Struktur Organisasi Kantor Wilayah BPN Sumatera Selatan 51

4.3 Hasil Uji Normalitas Residual Menggunakan P-Plot 66

4.4 Hasil Uji Heteroskedastisitas (Grafik Scatter Plot) 70

xii

ABSTRAK

ELFRIDA SIREGAR. PENGARUH ANGGARAN BERBASIS KINERJA

DAN SISTEM PELAPORAN KEUANGAN TERHADAP

AKUNTABILITAS

KINERJA PADA KANTOR PERTANAHAN KOTA PALEMBANG.

(Dibawah Bimbingan Bapak Prof. H. Sulbahri Madjir, S.E.,MM dan Ibu Titi

Suelmi,SE., M.M Ak.CA

Penelitian ini bertujuan untuk mengetahui pengaruh Anggaran Berbasis

Kinerja dan Sistem Pelaporan Keuangan terhadap Akuntabilitas Kinerja pada

Kantor Pertanahan Kota Palembang. Metode penelitian yang digunakan yaitu

metode asosiatif. Pengumpulan data dilakukan menggunakan kuesioner dengan

teknik purposive sampling. Populasi penelitian ini sebanyak 255 responden dan

menggunakan sampel sebanyak 35 responden. Analisis data yang digunakan

adalah kuantitatif. Hasil statistik secara simultan menunjukkan bahwa Anggaran

Berbasis Kinerja dan Sistem Pelaporan Keuangan berpengaruh positif dan

signifikan terhadap Akuntabilitas Kinerja dimana F hitung > F tabel yaitu 19,165 >

3,295. Variabel bebas terhadap Akuntabilitas Kinerja mempunyai kontribusi

sebesar 54,5 persen, sedangkan 45,5 persen dipengaruhi oleh faktor lain diluar

model. Kata kunci anggaran berbasis kinerja, sistem pelaporan keuangan,

akuntabilitas kinerja.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan akuntansi sektor publik, khususnya di Indonesia

semakin pesat seiring dengan adanya era baru dalam pelaksnaan otonomi

daerah dan desentralisasi fiskal. Dalam Nuraini (2010) pemberlakuan UU

No 22 tahun 1999 tentang Pemerintah Daerah dan UU No 25 tahun 1999

tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Pemerintah

Daerah sebagai dasar penyelenggaraan otonomi daerah menimbulkan

pergeseran sistem pemerintahan Republik Indonesia dari sentralisasi ke

desentralisasi, yang berimplikasi pada tuntutan otonomi yang lebih luas

dan akuntabilitas publik yang nyata yang harus diberikan pemerintah

daerah.

Selanjutnya undang-undang ini diganti dan disempurnakan dengan

UU No 32 tahun 2004 dan UU No 33 tahun 2004. Kedua undang-undang

tersebut telah merubah akuntabilitas atau pertanggungjawaban vertikal

(kepada pemerintah pusat) ke pertanggungjawaban horisontal (kepada

masyarakat melalui DPRD). Kedua jenis tanggungjawab pemerintah

daerah tersebut merupakan elemen penting dalam proses akuntansi.

Anggaran pada instansi pemerintah selain berfungsi sebagai alat

perencanaan dan alat pengendalian juga berfungsi sebagai instrumen

akuntabilitas publik atas pengelolaan dana publik dan pelaksanaan

1

2

program-program yang dibiayai dengan uang publik sebagai alat

akuntabilitas publik. Penggunaan anggaran harus dapat

dipertanggungjawabkan dengan menggunakan hasil dari dipergunakannya

dana publik tersebut. Sehingga pada akhirnya dapat diperoleh gambaran

mengenai kinerja instansi yang bersangkutan dalam penggunaan dana

publik dan bisa dipertanggungjawabkan melalui media pelaporan yang

dilaksankan dalam waktu satu tahun anggaran.

Menurut Bastian (2010, h. 171) anggaran berbasis kinerja

(performance based budgeting) merupakan sistem penganggaran yang

berorientasi pada output organisasi dan berkaitan sangat erat dengan visi,

misi, dan rencana strategis organisasi. Diterapkannya anggaran berbasis

kinerja pemerintah berharap anggaran digunakan secara optimal untuk

meningkatkan kesejahteraan masyarakat, mendukung peningkatan

transparansi dan akuntabilitas manajemen sektor publik.

Penerapan anggaran berbasis kinerja merupakan bentuk reformasi

anggaran dalam memperbaiki proses penganggaran. Sebelum penerapan

anggaran berbasis kinerja diatur dalam Permendagri Nomor 13 Tahun

2006 yang kini menjadi Permendagri Nomor 59 Tahun 2007 tentang

Pedoman Pengelolaan Keuangan Daerah. Dampak dari anggaran berbasis

kinerja terhadap akuntabilitas pemerintah terkait sebagai fungsi pemberi

pelayanan kepada masyarakat menjadikan lingkup anggaran relevan dan

penting di lingkungan pemerintah daerah (Bahri, 2012).

3

Kantor Pertanahan Kota Palembang merupakan Lembaga

Pemerintah Kementrian yang berada di bawah dan bertanggung jawab

kepada Presiden dan dipimpin oleh Kepala (Sesuai dengan Perpres No. 63

Tahun 2013). Kantor Pertanahan Kota Palembang mempunyai tugas

melaksanakan tugas pemerintahan di bidang pertanahan secara nasional,

regional dan sektoral sesuai dengan ketentuan peraturan perundang-

undangan. Kantor Pertanahan Kota Palembang menerapkan sistem

penganggaran berbasis kinerja.

Untuk meningkatkan dan mengukur kinerja serta untuk lebih

meningkatkan akuntabilitas kinerja Kantor Pertanahan Kota Palembang

perlu ditetapkan sasaran strategis dan indikator kinerja utama. Indikator

kinerja utama Kantor Pertanahan Kota Palembang seperti yang tertuang

dalam Peraturan Kepala Badan Pertanahan Nasional Republik Indonesia

Nomor 6 Tahun 2013 dan Perjanjian Kinerja Tahun Anggaran 2019 dapat

dilihat pada tabel berikut :

TABEL 1.1

RINCIAN INDIKATOR KINERJA UTAMA

KANTOR PERTANAHAN KOTA PALEMBANG

No Sasaran Kegiatan Indikator Kinerja Kegiatan

1. Terciptanya Organisasi yang

adaptif dan akuntabel

Indeks Zona Integritas di Lingkungan

Kantor Pertanahan Kota Palembang

Tingkat Capaian Dukungan
Manajemen dan Pelaksanaan Tugas

a. Jumlah Layanan Dukungan

ManajemenSatker

4

b. Jumlah LayananPerkantoran

2. Meningkatnya Kepastian

letak, Batas dan Luas

Bidang Tanah yang

mendukung penegakan

hukum

Tingkat Capaian Program Pertanahan

Bidang Infrastruktur Pertanahan

a. JumlahPembinaan/Sosialisasi/Eval
uasi/Konsultasi

b. Jumlah Layanan Pertanahan Bidang

InfrastrukturPertanahan

c. LayananInformasi

d. Jumlah Peta BidangTanah

3. Terwujudnya kepastian

hukum hak atas tanah dan

pemberadayaan masyarakat

penerima redistribusi dan

legilasasi aset

Tingkat Capaian Program Pertanahan

Bidang Hubungan Hukum Pertanahan

a. JumlahPembinaan/Sosialisasi/Eval

uasi/Konsultasi

b. Jumlah Layanan Hubungan Hukum
Pertanahan

c. Jumlah Sertipikat Hak AtasTanah

4. Meningkatnya

Kesejahteraan Masyarakat

melalui pengaturan dan

penataan, penguasaan,

pemilikan

Tingkat Capaian Program Pertanahan
Bidang Penataan Agraria

a. Jumlah Layanan Pertanahan Bidang

PenataanAgraria

b. Data dan Informasi PenataanAgraria

5. Terwujudnya kegiatan

Pengadaan Tanah melalui

pelayanan informasi

pertanahan

Tingkat Capaian Program Pertanahan
Bidang Pengadaan Tanah

a. JumlahPembinaan/Sosialisasi/Eval

uasi/Konsultasi

b. Jumlah Layanan Pertanahan Bidang
PengadaanTanah

6. Tersedianya Data

Pengendalian Hak Atas

Tanah . DP4T di Kantah

Tingkat Capaian Program Pertanahan

Bidang Pengendalian Pemanfaatan

Ruang dan Penguasaan anah

a. Data Pengendalian Hk Atas Tanah /

DP4T di Kantah

5

7. Berkurangnya sengketa,

konflik dan perkara

pertanahan

Tingkat Capaian Program Pertanahan

Bidang Penanganan Masalah dan

Pengendalian Pertanahan

a. JumlahPembinaan/Sosialisasi/Evalu
asi/Konsultasi

b. Jumlah Penanganan Sengketa Tanah

danRuang

c. Jumlah LayananPengaduan

d. Jumlah Penanganan Perkara Tanah
danRuang

e. Tersusunnya Data

Pengendalian Hak Atas

Tanah/DPAT di Kantah

Pengukuran Kinerja digunakan sebagai dasar untuk menilai

keberhasilan dan kegagalan pelaksanaan kegiatan sesuai dengan sasaran

dan tujuan yang telah ditetapkan dalam rangka mewujudkan visi dan misi

Kantor Pertanahan Kota Palembang. Pengukuran tingkat capaian kinerja

Kantor Pertanahan Kota Palembang tahun 2019 dilakukan dengan cara

membandingkan antara target dengan realisasi masing-masing indikator

kinerja. Rincian tingkat capaian kinerja masing-masing indikator tersebut

dapat dilihat pada tabel dibawah ini:

6

Tabel 1.2

CAPAIAN INDIKATOR KINERJA TAHUN 2019

Sasaran

Strategis

Indikator Kinerja Target Realisasi %

(1) (2) (3) (4) (5)

1

.

Layana

Dukungan

Manajeme

n Satker

Output : Penyelenggaraan

Dukungan

Manajemen dan Pelaksanaan

Tugas Teknis.

Outcome : Meningkatnya

Opini Laporan Hasil

Keuangan dan Kekayaan

BPN RI.

Fisik

Keuangan

: 1 Layanan

: Rp.

179.977.000,-

Fisik :

Keuangan

:

1 Layanan

Rp

134.755.000-

100,00

74,87

2

.

Layanan

Perkantoran

Output : Pembayaran

Gaji dan Tunjangan.

Outcome : Terpenuhinya

Kebutuhan Pegawai di

Seluruh Unit Kerja di

Lingkungan BPN RI.

Fisik

Keuangan

: 14 Bulan

: Rp.

3.125.000.000

Fisik :

Keuangan

:

14 Bulan

Rp.

3.101.775.596,-

100,00

99,26

3

.

Layanan

Perkantoran

Output : Operasionaldan

Pemeliharaan Kantor.

Outcome : Terpenuhinya

KebutuhanPegawai di

Seluruh Unit Kerja di

Lingkungan BPN RI.

Fisik

Keuangan

: 12 Bulan

: Rp.

4.176.005.000

Fisik :

Keuangan

:

12 Bulan

Rp.

3.572.225.021

100

85,54

4. Peta

Pertanahan

Output : Pelayanan

PetaTematik

skala 1:2.500 dan 1 : 1000

Outcome : Bertambahnya

Jumlah Bidang

Tanah Terdaftar.

Fisik

Keuangan

: 1.000 Bidang

: Rp.

60.400.000,-

Fisik :
Keuangan

:

0 Bidang

Rp.0-

0

0

5. Peta

Pertanahan

Output : Peta Pendaftaran.

Outcome : Bertambahnya

Jumlah Bidang

Tanah Terdaftar.

Fisik

Keuangan

: 12.000 Bidang

: Rp

2.956.260.000,-

Fisik : 23.210 Bidang
Keuangan

: Rp2.072.647.40

8

193,42

70,11

7

6. Peta

Pertanahan

Output : Pelayanan

Pengembalian Batas

Outcome : Bertambahnya

Jumlah Bidang

Tanah Terdaftar.

Fisik

Keuangan

: 250 Bidang

: Rp

69.240.000,-

Fisik : 20 Bidang
Keuangan Rp.2.895.030
:

8,00

4,18

7 Peta Output : Pelayanan Fisik

Keuangan

: 750 Bidang

: Rp

46.950.000,-

Fisik : 234 Bidang 31.20

Pertanahan Informasi Outcome :
Keuangan Rp.5.650.000
:

12,03

 Tersedianya DataBase

 Pelayanan Informasi SU

8.Pensertipi Output : Penerbitan Fisik : 9.000 Fisik 9.000 Bidang 100,00

katan Tanah

Sistematis

Lengkap

Sertipikat Melalui

Kegiatan Sertipikasi

Massal Outcome :

PBT

Keuanga

n

Bidang

: Rp.

1.625.580.000,

-

PBT :

Keuangan : Rp.
1.623.609.100,

99,99

(PTSL) Bertambahnya

 JumlahBidang

 Tanah Terdaftar

9 Pembinaan Output :

Pembinaan/Sosialisasi/

EvaluasidanKonsultasi

Outcome : Sosialiasi

Peraturandan

Pembinaan PPAT.

Fisik

Keuanga

n

: 1 Satker

: Rp.

25.985.000,-

Fisik : 1 SATKER
Keuangan Rp.17.100

.000,-

100,00

99,99

10 Sertipikat Output : Penerbitan

SertipikatMelalui kegiatan

Pelayanan Pendaftaran

Tanah Pertama Kali.

Outcome :
Bertambahnya Jumlah

Bidang

Tanah Terdaftar.

Fisik

Keuanga

n

: 2.700 Bidang

: Rp

27.000.000,-

Fisik : 4.445 idang 164,6

HAT
Keuangan :Rp.26.952.000 3

99,82

Sumatera

Selatan

Sumber : SAKIP BPN Kota Palembang 2019

8

Melihat kondisi anggaran tersebut menunjukkan bahwa realisasi

anggaran dari tahun 2019 belum mencapai sesuai yang ditargetkan. Dari

hasil persentasinya pun terlihat bahwa setiap tahun tidak mengalami

kenaikan yang cukup signifikan. Dari fenomena tersebut perlu diketahui

faktor-faktor yang dapat mempengaruhi kenaikan atau penurunan

akuntabilitas kinerja yang ada di Kantor Pertanahan Kota Palembang.

Untuk meningkatkan kinerja Kantor Pertanahan Kota Palembang di masa

yang akan datang perlu dilakukan langkah- langkah sebagai berikut:

1. Merencanakan kegiatan sesuai dengan kondisi dan keadaan masyarakat

sekitar, sehingga rencana yang sudah ditetapkan dapat tepat sasaran dan

kinerja menjadi meningkat.

2. Meningkatan kompetensi seluruh pegawai di lingkungan Kantor

Pertanahan Kota Palembang untuk memberikan pelayanan terbaik,

efektif, dan efisien tanpa mengharapkan imbalan/gratifikasi.

3. Rencana kegiatan yang telah ditetapkan baik fisik maupun keuangan

harus dilaksanakan dengan sungguh-sungguh, penuh tanggung jawab,

kompeten dan kapabel.

4. Dalam hal kurangnya SDM di bidang pengukuran dapat memanfaatkan

Tenaga Asisten Surveyor Pertanahan sehingga target pengukuran dapat

tercapai.

5. Meningkatkan kesadaran hukum masyarakat agar partisipasi

masyarakat dalam mensertipikatkan tanahnya semakin meningkat.

9

Berbagai penelitian telah dilakukan untuk menguji faktor-faktor

yang mempengaruhi akuntabilitas kinerja instansi pemerintah. Endrayani

(2018) telah meneliti Pengaruh Penerapan Anggaran Berbasis Kinerja

terhadap Akuntabilitas Kinerja Instansi Pemerintah (Studi kasus pada

Dinas Kehutanan UPT KPH Bali Tengah Kota Singaraja) menunjukan

hasil bahwa anggaran berbasis kinerja berpengaruh positif dan signifikan

terhadap akuntabilitas kinerja. Sedangkan menurut penelitian Harjanti

(2010) yang berjudul Pengaruh Penerapan Anggaran Berbasis Kinerja

terhadap Akuntabilitas Kinerja Instansi Pemerintah Daerah Kota Depok,

hasil dari penelitiannya menunjukkan bahwa penerapan anggaran berbasis

kinerja mempunyai pengaruh yang sangat lemah terhadap akuntabilitas

kinerja instansi pemerintah.

Penelitian yang dilakukan oleh Kusumaningrum (2010), Herawaty

(2011), dan Anjarwati (2012) menunjukkan bahwa sistem pelaporan

berpengaruh positif dan signifikan terhadap akuntabilitas kinerja instansi

pemerintah. Namun demikian terdapat ketidak konsistenan hasil

penelitian. Penelitian Risma (2009) menyatakan sistem pelaporan tidak

menunjukkan adanya pengaruh terhadap persepsi aparatur pemerintah

daerah atas akuntabilitas kinerja instansi pemerintah.

Penelitian ini dilakukan untuk melihat bagaimana sistem

penganggaran dan sistem pelaporan keuangan pada Kantor Pertanahan

Kota Palembang setelah diterapkannya anggaran berbasis kinerja yang

diharapkan dapat diwujudkan dengan baik sesuai dengan tujuan dan

10

sasaran yang ingin dicapai sehingga meningkatkan akuntabilitas kinerja

pada Kantor Pertanahan Kota Palembang.

Berdasarkan uraian latar belakang, fenomena, dan perbedaan hasil

penelitian sebelumnya, maka peneliti tertarik untuk meneliti permasalahan

tersebut dengan judul penelitian “Pengaruh Anggaran Berbasis Kinerja

dan Sistem Pelaporan Keuangan terhadap Akuntabilitas Kinerja

pada Kantor Pertanahan Kota Palembang.”

1.2 Rumusan Masalah

Berdasarkan uraian latar belakang masalah tersebut, maka dapat

dirumuskan pokok permasalahan sebagai berikut :

1. Apakah anggaran berbasis kinerja dan sistem pelaporan keuangan

berpengaruh secara parsial (menyeluruh) terhadap akuntabilitas kinerja

pada Kantor Pertanahan Kota Palembang ?

2. Apakah anggaran berbasis kinerja dan sistem pelaporan keuangan

berpengaruh secara simultan (bersamaan) terhadap akuntabilitas

kinerja pada Kantor Pertanahan Kota Palembang ?

1.3 Tujuan Penelitian

Berdasarkan latar belakang dan permasalahan yang telah

dikemukakan sebelumnya, maka tujuan dari penelitian ini adalah :

11

1. Untuk mengetahui dan menganalisis anggaran berbasis kinerja dan

sistem pelaporan keuangan berpengaruh secara parsial terhadap

akuntabilitas kinerja pada Kantor Pertanahan Kota Palembang.

2. Untuk mengetahui dan membuktikan bahwa anggaran berbasis kinerja

dan sistem pelaporan keuangan berpengaruh secara simultan terhadap

akuntabilitas kinerja pada Kantor Pertanahan Kota Palembang.

1.4 Manfaat Penelitian

Berdasarkan latar belakang, rumusan masalah, dan tujuan maka

hasil penelitian ini diharapkan dapat memberikan manfaat sebagai berikut:

1. Manfaat Teoritis

Secara teoritis penelitian ini bermanfaat untuk

pengembangan ilmu akuntansi, khususnya bidang akuntansi sektor

publik terutama mengenai hubungan anggaran berbasis kinerja dan

sistem pelaporan keuangan terhadap akuntabilitas kinerja di Kantor

Pertanahan Kota Palembang.

2. Manfaat Praktis

Secara praktis penelitian ini diharapkan dapat memberikan

kegunaan, diantaranya:

a. Bagi Kantor Pertanahan

Hasil penelitian ini diharapkan menjadi masukan

yang berguna dan pertimbangan yang bermanfaat bagi

pihak Kantor Pertanahan Kota Palembang terkait untuk

12

lebih mengetahui faktor-faktor yang dapat meningkatkan

akuntabilitas kinerja para pegawai/pejabat yang ada di

lingkungan instansi.

b. Bagi Institusi

Hasil dari penelitian ini dapat dijadikan referensi

oleh mahasiswa Universitas Tridinanti Palembang sebagai

penelitian lebih lanjut tentang Anggaran Berbasis Kinerja

dan Sistem Pelaporan Keuangan sebagai salah satu faktor-

faktor yang mempengaruhi akuntabilitas kinerja instansi

pemerintah.

c. Bagi Peneliti Lain

Hasil penelitian ini dapat dijadikan sebagai bahan

dokumentasi untuk melengkapi dalam penyediaan

tambahan bacaan, dan pengetahuan serta dapat dijadikan

referensi bagi rekan-rekan mahasiswa atau pihak-pihak lain

yang mungkin melakukan penelitian dengan tema

permasalahan yang sama.

DAFTAR PUSTAKA

Avionita, Venni 2013, Pengaruh Implementasi Anggaran Berbasis Kinerja

Terhadap Kinerja Program Peningkatan Disiplin Aparatur Instansi

Pemerintah Daerah pada Badan Perencanaan Pembangunan Daerah
Kota Bandung, Universitas Widyatama, Bandung.

Bahri, Syambudi Prasetia 2012, Pengaruh Penerapan Anggaran Berbasis Kinerja

Terhadap Akuntabilitas Kinerja Instansi Pemerintah (Dinas Pendapatan
dan Pengelolaan Keuangan Daerah Kota Cirebon), Universitas Pasundan,

Bandung.

Bastian, Indra 2010, Akuntansi Sektor Publik, Edisi 4, Erlanga, Jakarta.

Bastian, Indra 2007, Sistem Akuntansi Sektor Publik, Edisi 2, Salemba Empat,

Jakarta.

Bastian, Indra 2006, Sistem Akuntansi Sektor Publik, Edisi 2, Salemba Empat,

Jakarta.

Endrayani, Komang Sri 2014, Pengaruh Penerapan Anggaran Berbasis Kinerja

Terhadap Akuntabilitas Kinerja Instansi Pemerintah (Studi Kasus pada
Dinas Kehutanan UPT KPH Bali Tengah Kota Singaraja), Universitas

Pendidikan Ganesha Singaraja, Bali.

Ghozali, Imam 2006, Ekonometrika: Teori Konsep dan Aplikasi dengan SPSS 17,

Badan Penerbit Universitas Diponegoro, Semarang.

Haspiarti 2012, Pengaruh Penerapan Anggaran Berbasis Kinerja Terhadap

Akuntabilitas Kinerja Instansi Pemerintah (Kota Parepare), Skripsi,

Universitas Hasanudin, Makasar.

Herawati, Netty 2011, Pengaruh Kejelasan Sasaran Anggaran, Pengendalian

Akuntansi, dan Sistem Pelaporan Terhadap Akuntabilitas Kinerja Instansi
Pemerintah Daerah Kota Jambi, Jurnal Penelitian Universitas Jambi,

Jambi.

Kusumaningrum, Indraswari 2010, Pengaruh Kejelasan Sasaran Anggaran,

Pengendalian Akuntansi dan Sistem Pelaporan Terhadap AKIP Provinsi
Jateng, Tesis, Program Pasca Sarjana, UNDIP, Semarang.

SAKIP BPN Kota Palembang 2019, dari www.bpn.go.id.

http://www.bpn.go.id/

Mardiasmo 2009, Akuntansi Sektor Publik, Edisi kelima,

Andi Offset, Yogyakarta.

Nordiawan, Dedi 2008, Akuntansi Sektor Publik, Penerbit

Salemba Empat, Jakarta.

Permendagri No. 13 Tahun 2006, Tentang Pedoman

Pengelolaan Keuangan Daerah.

Permendagri No. 59 Tahun 2007 Tentang Perubahan atas

Permendagri No.13 Tahun 2006 Tentang Pedoman

Pengelolaan Keuangan Daerah.

Priyatno, Duwi 2014, SPSS 22 Pengolahan Data Terpraktis,

Penerbit Andi Offset, Yogyakarta.

Sanusi, A 2011, Metodologi Penelitian Bisnis , Salemba Empat, Jakarta.

Yani, Fittur 2013, Pengaruh APBD Berbasis Kinerja dan

Pengawasan DPRD Terhadap Akuntabilitas Kinerja

Instansi Pemerintah (Studi Empiris Pada Instansi
Pemerintah Daerah di Kota Padang), Universitas

Negeri Padang, Padang.

