7

BAB I
PENDAHULUAN
1.1 Latar Belakang

Kemajuan ilmu pengetahuan dan teknologi membawa manusia ke arah
kehidupan yang baru dengan potensi pemanfaatannya secara luas, yaitu membuka peluang bagi pengaksesan, pengelolaan, dan pedndayagunaan informasi dalam volume yang besar secara cepat dan akurat. Lingkungan bisnis pada saat ini dalam mempertahankan keunggulan kompetitifnya tidak terlepas dengan menggunakan teknologi informasi, yang dapat memberikan informasi kepada manajemen perusahaan sesuai dengan kebutuhan. Dalam rangka memenuhi kebutuhan masyarakat untuk memperoleh kecepatan dan keakuratan pelayanan yang dibutuhkan.

Salah satu penentu keberhasilan manajemen perusahaan adalah tersedianya data dan informasi perusahaan yang akurat untuk dipakai dasar perencanaan, pemantauan, dan evaluasi. Pihak manajemen perusahaan membutuhkan informasi yang dapat mendukung mereka dalam pengambilan keputusan salah satunya mengenai informasi akuntansi. Para manajer menggunakan infomasi akuntansi untuk membantu mereka dalam mengevaluasi operasi yang sedang berjalan dan merencanakan operasi yang akan datang. Untuk memperoleh infomasi yang berkualitas dan sesuai yang diharapkan maka perusahaan memerlukan sistem informasi yang memadai. Informasi jelas sangat berharga dan penting bagi pihak manajemendalam perusahaan, karena informasi dipandangs sebagai sumber daya yang memberikan banyak manfaat pasti. Jika dikelola dengan semestinya, informasi diharapkan menghasilkan manfaat yang melebihi biaya yang dibutuhkan untuk memproses, menghasilkan dan mengkomunikasikan informasi tersebut.

Suatu sistem infomasi akuntansi yang berkualitas memiliki empat dimensi kualitas informasi yaitu akurat, dapat diartikan bahwa informasi akuntansi tersebut benar benar mencerminkan situasi dan kondisi yang ada. Relevan, dapat diartikan bahwa informasi akuntansi yang dihasilkan benar-benar sesuai dengan kebutuhan. Tepat waktu, dapat diartikan bahwa informasi akuntansi tersedia pada saat informasi tersebut diperlukan. Lengkap, dapat diartikan bahwa informasi akuntansi yang dihasilkan tersebut telah selengkap yang diinginkan dan dibutuhkan. Laporan yang dihasilkan oleh sistem informasi akuntansi harus berkualitas dan datanya dapat diandalkan.
Sektor nirlaba, pada umumnya adalah organisasi berbasis nilai (value-based organizations) yang bergantung kepada, baik sebagian atau keseluruhan, bantuan amal (charitable donations) dan pelayanan sukarela (voluntary service). Walaupun sejak lebih dari dua dekade terakhir sector nirlaba telah semakin diprofesionalisasikan, namun prinsip-prinsip altruism (mementingkan orang lain) dan kesukarelaan (voluntarism) masih menjadi ciri utamanya. Beberapa bentuk organisasi dibidang nirlaba diantaranya, yayasan sosial, yayasan keagamaan, Lembaga Swadaya Masyarakat (LSM), partai politik, dan lainnya. Pertanggungjawaban laporan keuangan menjadi penting dalam rangka transparansi terhadap mitra atau donor.

Sesuai Undang-undang (UU) Parpol No. 2 tahun 2008, partai politik (parpol) wajib membuat laporan keuangan untuk diserahkan ke negara. Namun penelitian Indonesia Corruption Watch (ICW) menunjukkan laporan keuangan parpol masih buruk. ICW melakukan penelitian dimulai dengan mengirim surat permintaan informasi ke parpol sejak Juni 2011, namun tidak ditanggapi. ICW akhirnya mendapatkan informasi laporan keuangan parpol setelah mengajukan sengketa informasi ke Komisi Informasi Pusat (KIP) pada Januari 2012. Laporan keuangan yang diteliti berasal dari 9 parpol yang mendapat subsidi dari APBN karena memiliki kursi di DPR RI, yaitu Partai Demokrat, Golkar, PDIP, PKS, PAN, PKB, PPP, Gerindra, dan Hanura.. "Laporan keuangan parpol belum sesuai dengan standar laporan keuangan pada umumnya," kata peneliti ICW bidang korupsi politik, Apung Widadi. Menurut ICW, Partai Gerindra memiliki laporan keuangan paling baik. Sedangkan Partai Demokrat, PDIP, PPP, dan Hanura paling buruk. Sementara Golkar, PKS, PKB, dan PAN masuk dalam kategori cukup. Namun, secara umum laporan keuangan parpol masih buruk. Apung menjelaskan, sebagian besar partai politik belum terbuka dalam laporan keuangan. Mereka tidak mempunyai prosedur dan tata cara pelaporan laporan keuangan. Banyak parpol yang belum memiliki petugas pelaksana informasi daerah dan memiliki standar pencatatan keuangan yang minimalis, serta belum sesuai standar akuntansi. Buruknya laporan parpol juga ditunjang oleh penggunaan dana subsidi yang tidak sesuai Permendagri. Diantara ketidaksesuaian tersebut adalah tidak adanya anggaran pendidikan politik dan penggunaan sebagian besar anggaran untuk gaji pegawai yang melanggar Permendagri No. 24 tahun 2009. Pemerintah tidak memberi tekanan kepada parpol, mekanisme sanksi juga tidak dilaksanakan, sehingga hal ini selalu berulang. Untuk memperbaiki hal ini, ICW meminta Badan Pemeriksa Keuangan (BPK) dan Mendagri aktif memeriksa laporan keuangan parpol. Selain itu, ICW juga meminta parpol untuk lebih transparan dan akuntabel. (news.detik.com, 4 April 2012)
. Sistem informasi akuntansi dapat berjalan dengan baik apabila ditunjang dengan berbagai alat Bantu. Salah satunya adalah Enterprise Resource Planning (ERP). Enterprise Resource Planning (ERP) adalah suatu sistem yang mengintegrasikan seluruh aspek aktivitas organisasi kedalam suatu Sistem Informasi Akuntansi.

Implementasi ERP sudah menyebar ke Indonesia, baik pada perusahaan manufaktur, sektor jasa maupun sektor nirlaba, karena dengan menggunakan ERP manajemen dapat mengetahui akibat terhadap keseluruhan proses dalam perusahan sehingga manajemen dapat mengantisipasinya sejak dini. Dengan penerapan ERP diharapkan adanya integrasi secara online untuk seluruh fungsi perusahan, standarisasi dan akurasi data, mempermudah tugas-tugas manajemen sehari-hari, meningkatkan efisiensi dan efektifitas organisasi melalui alokasi sumber daya perusahaan secara optimal, meningkatkan kualitas informasi akuntansi untuk pengambilan keputusan serta menghasilkan analisa dan laporan untuk perencanan jangka panjang.

Penelitian ini merupakan replikasi dari penelitian sebelumnya yang dilakukan oleh Sudirman (2013), tentang “ Pengaruh ERP terhadap Kualitas Informasi Akuntansi” (Studi kasus pada PT.Jasa Marga (Persero) Tbk. Cabang Purbaleunyi. Dari uraian diatas, maka penulis tertarik untuk melakukan penelitian lebih jauh dengan lokasi, dimensi dan indikator yang berbeda. Penulis menyusun penelitian ini dengan judul:

“Pengaruh Implementasi Enterprise Resource Planning (ERP) terhadap Kualitas Informasi Akuntansi (Studi pada Yayasan Rumah Zakat Bandung)”.
1.2 Rumusan Masalah

Berdasarkan latar belakang penelitian diatas, penulis membuat identifikasi
masalah sebagai berikut :

1. Bagaimana implementasi Enterprise Resource Planning (ERP) pada Yayasan Rumah Zakat Bandung
2. Bagaimana Kualitas Informasi Akuntansi yang dihasilkan oleh Yayasan Rumah Zakat Bandung
3. Seberapa besar pengaruh Enterprise Resource Planning (ERP) terhadap Kualitas Informasi Akuntansi pada Yayasan Rumah Zakat Bandung
1.3 Tujuan Penelitian

Sehubungan dengan latar belakang serta identifikasi masalah tersebut diatas, penelitian ini dimaksudkan untuk mencoba mempelajari dan menilai Pengaruh Enterprise Resource Planning (ERP) terhadap Kualitas Informasi Akuntansi. Adapun tujuan dari penelitian ini adalah :

1. Untuk mengetahui implementasi Enterprise Resource Planning (ERP) pada Yayasan Rumah Zakat Bandung

2. Untuk mengetahui Kualitas Informasi Akuntansi yang dihasilkan oleh Yayasan Rumah Zakat Bandung

3. Untuk mengetahui besarnya Pengaruh Enterprise Resource Planning (ERP) terhadap kualitas Informasi Akuntansi pada Yayasan Rumah Zakat Bandung
1.4 Kegunaan Penelitian
1.4.1 Kegunaan Teoritis
Dari penelitian ini diharapkan dapat menjadi masukan bagi ilmu pengetahuan terutama yang berhubungan dengan disiplin ilmu ekonomi, khususnya ilmu akuntansi serta studi aplikasi dengan teori-teori serta literatur-literatur lainnya dengan keadaan yang sesungguhnya yang ada di perusahaan.

1.4.2 Kegunaan Praktis
Dari hasil penelitian ini, diharapkan dapat memberikan manfaat secara langsung maupun tidak langsung bagi perusahaan dimana penulis melakukan penelitian, bagi masyarakat terutama pihak-pihak lain yang memerlukan.

1. Bagi perusahan

Hasil penelitian ini diharapkan dapat memberi sumbangan pemikiran dalam hal mengembangkan teknologi informasi supaya lebih bermanfaat
2. Bagi masyarakat

Hasil penelitian ini dapat dimanfaatkan dalam menambah pengetahuan terapan dari pengetahuan yang telah dipelajari di bangku kuliah.

3. Bagi penulis

Hasil penelitian dapat dimanfaatkan dalam menambah pengetahuan mengenai implementasi Enterprise Resource Planning (ERP) terhadap kualitas informasi akuntansi dalam perusahan serta memperluas wawasan serta turut berkembang seiring dengan perkembangan zaman.

1.5 Lokasi dan Waktu Penelitian

Penelitian ini akan dilaksanakan pada Yayasan Rumah Zakat Kantor Pusat, Jalan Turangga nomor 25C Kota Bandung, yang akan dilaksanakan sejak bulan Maret 2015 sampai dengan selesai.

1

