

DAFTAR ISI

LEMBAR PENGESAHAN.....	i
MOTTO	ii
ABSTRAK.....	iii
KATA PENGANTAR.....	v
DAFTAR ISI	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
BAB I. PENDAHULUAN	1
1.1.Latar Belakang Penelitian	1
1.2.Rumusan Masalah	11
1.3.Tujuan Penelitian.....	12
1.4.Kegunaan Penelitian	13
1.4.1 Kegunaan Teoritis/Akademis	13
1.4.2 Kegunaan Praktis/Empiris.....	13
1.5 Lokasi dan Waktu Penelitian.....	14
BAB II. KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS PENELITIAN	15
2.1. KajianPustaka.....	15
2.1.1 Good Corporate Governance	15
2.1.1.1 Pengertian Good Corporate Governance	15

2.1.1.2 Prinsip-prinsip Good Corporate Governance	16
2.1.1.3 Unsur-unsur Good Corporate Governance	22
2.1.1.4 Tujuan Good Corporate Governance	24
2.1.1.5 Manfaat Good Corporate Governance	25
2.1.1.6 Faktor-Faktor yang mempengaruhi Good Corporate Governance	26
2.1.2 Corporate Social Responsibility	29
2.1.2.1 Definisi Corporate Social Responsibility	29
2.1.2.2 Manfaat Corporate Social Responsibility	31
2.1.2.3 Konsep Corporate Social Responsibility	31
2.1.2.4 Tujuan Corporate Social Responsibility	33
2.1.2.5 Pengungkapan Corporate Social Responsibility	35
2.1.2.6 Indikator Pengungkapan Corporate Social Responsibility .	38
2.1.3 Kualitas Sistem Informasi Akuntansi.....	49
2.1.3.1 Definisi Kualitas	49
2.1.3.2 Pengertian Sistem Informasi Akuntansi	49
2.1.3.3 Tujuan Sistem Informasi Akuntansi	51
2.1.3.4 Unsur-unsur Sistem Informasi Akuntansi.....	52
2.1.3.5 Komponen Sistem Informasi Akuntansi.....	54
2.1.3.6 Peranan SIA dalam Organisasi.....	55
2.1.3.7 Pengertian Kualitas Sistem Informasi Akuntansi.....	57

2.1.3.8 Strategi Penilaian Kualitas Sistem Informasi Akuntansi...	61
2.1.4 Kinerja Perusahaan	62
2.1.4.1 Definisi Kinerja Perusahaan.....	62
2.1.4.2 Pengertian Pengukuran Kinerja Perusahaan	63
2.1.4.3 Tujuan Pengukuran Kinerja Perusahaan.....	64
2.1.4.4 Manfaat Pengukuran Kinerja Perusahaan	64
2.1.4.5 Masalah Pengukuran Kinerja Perusahaan.....	65
2.1.4.6 Metode Pengukuran Kinerja Perusahaan	66
2.1.4.7 Faktor-Faktor yang Mempengaruhi Kinerja Perusahaan..	67
2.1.4.8 Pengukuran Kinerja dengan Pendekatan Balanced Scorecard.....	68
2.1.4.9 Definisi Balanced Scorecard.....	71
2.1.4.10 Empat Perspektif Balanced Scorecard.....	72
2.2 Kerangka Pemikiran	80
2.2.1 Pengaruh Good Corporate Governance Terhadap Kinerja Perusahaan	80
2.2.2 Pengaruh Corporate Social Responsibility Terhadap Kinerja Perusahaan	82
2.2.3 Pengaruh Kualitas Sistem Informasi Akuntansi Terhadap Kineja Perusahaan	84
2.3 Hipotesis.....	88

BAB III. METODE PENELITIAN	89
3.1. Metode Penelitian yang Digunakan.....	89
3.1.1 Metode Penelitian	89
3.1.2 Pendekatan Penelitian.....	90
3.1.3 Objek Penelitian.....	91
3.1.4 Model Penelitian.....	92
3.2 definisi Variabel dan Oprasional Variabel	93
3.2.1 Definisi Variabel Penelitian	94
3.2.2 Operasioanal Variabel Penelitian.....	96
3.3. Populasi dan Sampel	109
3.3.1 Populasi Penelitian	109
3.3.2 Sampel Penelitian.....	110
3.3.3 Teknik Sampling.....	111
3.4 Sumber Data dan Teknik Pengumpulan Data.....	112
3.4.1 Sumber Data.....	112
3.4.2 Teknik Pengumpuln Data.....	113
3.5 Metode Analisis Data dan Uji Hipotesis	114
3.5.1 Metode Analisis Data.....	114
3.5.1.1 Transformasi Data Ordinal Menjadi Data Interval.....	120
3.5.2 Uji Asumsi Klasik	121
3.5.3 Uji Validitas dan Reabilitas Instrumen.....	124

3.5.3.1 Uji Validitas Instrumen.....	124
3.5.3.1 Uji Reabilitas Instrumen.....	126
3.6. Rancangan Analisis dan Pengujian Hipotesis.....	127
3.6.1 Rancangan Analisis.....	127
3.6.2 Analisis Korelasi Parsial	128
3.6.3 Analisis Korelasi Berganda.....	129
3.6.4 Analisis Regresi Berganda.....	130
3.6.5 Rancangan Pengujian Hipotesis.....	131
3.6.5.1 Pengujian Hipotesis Secara Parsial.....	131
3.6.5.2 Pengujian Hipotesis Secara Simultan.....	133
3.6.5.3 Koefisien Determinasi.....	133
BAB IV HASIL DAN PEMBAHASAN.....	89
4.1. Hasil Penelitian	136
4.1.1 Gambaran Umum PT Kereta Api Indonesia (Persero)	136
4.1.1.1 Sejarah PT Kereta Api Indonesia (Persero).....	136
4.1.1.2 Visi dan Misi PT Kereta Api Indonesia (Persero).....	144
4.1.1.3 Tujuan PT Kereta Api Indonesia (Persero).....	145
4.1.1.4 Budaya PT Kereta Api Indonesia (Persero).....	145
4.1.1.5 Slogan PT Kereta Api Indonesia (Persero).....	147
4.1.1.6 Logo PT Kereta Api Indonesia (Persero)	148
4.1.1.7 Struktur Organisasi PT Kereta Api Indonesia (Persero)	149

4.1.2	Tanggapan Responden Mengenai <i>Good Corporate Governance</i>	151
4.1.3	Tanggapan Responden Mengenai <i>Corporate Social Responsibility</i>	154
4.1.4	Tanggapan Responden Mengenai Kualitas Sistem Informasi Akuntansi	161
4.1.5	Tanggapan Responden Mengenai Kinerja Perusahaan	163
4.1.6	Pengujian Validitas dan Reliabilitas Instrumen.....	167
4.2	Pembahasan Penelitian	174
4.2.1	Analisis Deskriptif <i>Good Corporate Governance</i> (X1)	174
4.2.2	Analisis Deskriptif <i>Corporate Social Responsibility</i> (X2)	179
4.2.3	Analisis Deskriptif Kualitas Sistem Informasi Akuntansi (X3)	186
4.2.4.	Analisis Deskriptif Kinerja Perusahaan (Y)	190
4.2.5.	Hasil Pengujian Asumsi Regresi	194
4.2.6.	Pengaruh <i>Good Corporate Governance</i> , <i>Corporate Social Responsibility</i> dan Kualitas Sistem Informasi Akuntansi Terhadap Kinerja Perusahaan	199
4.2.6.1	Analisis Regresi Berganda.....	199
4.2.6.2	Analisis Korelasi Berganda	201
4.2.6.3	Pengujian Hipotesis Simultan	202
4.2.6.4	Koefisien Determinansi (R^2).....	203

4.2.7 Pengaruh <i>Good Corporate Governance</i> terhadap Kinerja Perusahaan	204
4.2.7.1 Hasil regresi <i>Good Corporate Governance</i> terhadap Kinerja Perusahaan.....	204
4.2.7.2 Analisis Korelasi <i>Good Corporate Governance</i> terhadap Kinerja Perusahaan.....	205
4.2.7.3 Hasil Hipotesis <i>Good Corporate Governance</i> terhadap Kinerja Perusahaan.....	206
4.2.7.4 Koefisien Pengaruh parsial <i>Good Corporate Governance</i> terhadap Kinerja Perusahaan.....	207
4.2.8 Pengaruh <i>Corporate social Responsibility</i> terhadap Kinerja Perusahaan	208
4.2.8.1 Hasil Regresi <i>Corporate social Responsibility</i> terhadap Kinerja Perusahaan.....	208
4.2.8.2 Analisis Korelasi <i>Corporate social Responsibility</i> terhadap Kinerja Perusahaan	209
4.2.8.3 Hasil Hipotesis <i>Corporate social Responsibility</i> terhadap Kinerja Perusahaan	210
4.2.8.4 Koefisien Determinasi <i>Corporate social Responsibility</i> terhadap Kinerja Perusahaan	211
4.2.9 Pengaruh Kualitas Sistem Informasi <i>Akuntansi</i> terhadap Kinerja Perusahaan.....	208

4.2.9.1 Hasil Regresi Kualitas Sistem Informasi terhadap Kinerja Perusahaan.....	212
4.2.9.2 Analisis Korelasi Kualitas Sistem Informasi Akuntansi terhadap Kinerja Perusahaan	213
4.2.9.3 Hasil Hipotesis Kualitas Sistem Informasi Akuntansi terhadap Kinerja Perusahaan	214
4.2.9.4 Koefisien Determinasi Kualitas Sistem Informasi Akuntansi terhadap Kinerja Perusahaan	215

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

Nomor	Judul Tabel	Halaman
Tabel 2.1	Indikator Corporate Social Responsibility.....	39
Tabel 2.2	Penelitian Terdahulu.....	76
Tabel 3.1	Operasional Variabel Independen Good Corporate Governance	96
Tabel 3.2	Operasional Variabel Independen Corporate Social Responsibility	99
Tabel 3.3	Operasional Variabel Independen Kualitas Sistem Informasi	106
Tabel 3.4	Operasional Variabel Dependen Kinerja Perusahaan	107
Tabel 3.5	Populasi Pt Kereta Api Indonesia DAOP II Bandung.....	110
Tabel 3.6	Kriteria Variabel X ₁ Good Corporate Governance	118
Tabel 3.7	Kriteria variable X ₂ Corporate Social Responsibility	119
Tabel 3.8	Kriteria Variabel X ₃ Kualitas Sistem Informasi Akuntansi	119
Tabel 3.9	Kriteria Variabel Y Kinerja Perusahaan	120
Tabel 3.10	Pedoman untuk memberikan Interpretasi Koefesien Korelasi	130
Tabel 4.1	Distribusi Tanggapan responden mengenai dimensi kewajaran	151

Tabel 4.2 Distribusi Tanggapan responden mengenai dimensi keterbukaan	151
Tabel 4.3 Distribusi Tanggapan responden mengenai dimensi akuntabilitas	153
Tabel 4.4 Distribusi Tanggapan responden mengenai dimensi pertanggungjawaban.....	153
Tabel 4.5 Distribusi Tanggapan responden mengenai dimensi lingkungan	154
Tabel 4.6 Distribusi Tanggapan responden mengenai dimensi Energi	155
Tabel 4.7 Distribusi Tanggapan responden mengenai dimensi kesehatan dan keselamatan kerja	156
Tabel 4.8 Distribusi Tanggapan responden mengenai dimensi tenaga kerja	157
Tabel 4.9 Distribusi Tanggapan responden mengenai dimensi produk	158
Tabel 4.10 Distribusi Tanggapan responden mengenai dimensi keterlibatan masyarakat	159
Tabel 4.11 Distribusi Tanggapan responden mengenai dimensi Umum	160
Tabel 4.12 Distribusi Tanggapan responden mengenai dimensi <i>System Quality</i>	161

Tabel 4.13	Distribusi Tanggapan responden mengenai dimensi <i>Information Quality</i>	162
Tabel 4.14	Distribusi Tanggapan responden mengenai dimensi <i>Service Quality</i>	163
Tabel 4.15	Distribusi Tanggapan responden mengenai dimensi Perspektif keuangan	164
Tabel 4.16	Distribusi Tanggapan responden mengenai dimensi Perspektif Pelanggan	165
Tabel 4.17	Distribusi Tanggapan responden mengenai dimensi Proses Bisnis Internal	165
Tabel 4.18	Distribusi tanggapan responden mengenai dimensi Perspektif Pembelajaran dan pertumbuhan	166
Tabel 4.19	Hasil perhitungan nilai validitas variabel <i>Good Corporate Governance</i>	167
Tabel 4.20	Hasil perhitungan nilai validitas variabel <i>Corporate Social Responsibility</i>	168
Tabel 4.21	Hasil perhitungan nilai validitas variabel Kualitas Sistem Informasi Akuntansi	171
Tabel 4.22	Hasil perhitungan nilai validitas variabel Kinerja Perusahaan	172

Tabel 4.23 Hasil Uji Reabilitas Kuesoener X ₁	173
Tabel 4.24 Hasil Uji Reabilitas Kuesoener X ₂	173
Tabel 4.25 Hasil Uji Reabilitas Kuesoener X ₃	174
Tabel 4.26 Hasil Uji Reabilitas Kuesoener Y	174
Tabel 4.27 Total Skor Responden Mengenai <i>Good Corporate Governance</i>	175
Tabel 4.28 Total Skor Responden Mengenai <i>Corporate Social Responsibility</i>	180
Tabel 4.29 Total Skor Responden Mengenai Kualitas Sistem Informasi Akuntansi	187
Tabel 4.30 Total Skor Responden Mengenai Kinerja Perusahaan	191
Tabel 4.31 Hasil Uji Normalitas	195
Tabel 4.32 Hasil Uji Multikolenialitas	196
Tabel 4.33 Hasil Uji Heteroskedastisitas	197
Tabel 4.34 Hasil regresi Linier Berganda	199
Tabel 4.35 Korelasi Ganda	201
Tabel 4.36 Uji Hipotesis Pengaruh Simultan	203
Tabel 4.37 Koefesien Determinasi Simultan.....	203
Tabel 4.38 Koefesien Regresi Pengaruh Good Corporate Governance Terhadap Kinerja Perusahaan.....	204
Tabel 4.39 Korelasi Good Corporate Governance Terhadap Kinerja Perusahaan	205
Tabel 4.40 Uji Hipotesis Pengaruh Good Corporate Governancen (X1) .	206

Tabel 4.41	Koefesien Determinasi Parsial Good Corporate Governance Terhadap Kinerja Perusahaan.....	207
Tabel 4.43	Koefesien Regresi Pengaruh Corporate Social Responsibility Terhadap Kinerja Perusahaan	208
Tabel 4.44	Korelasi Corporate Social Responsibility dengan Kinerja Perusahaan	209
Tabel 4.45	Uji Hipotesis Pengaruh Corporate Social Responsibility	210
Tabel 4.46	Koefesien determiasi Parsial Corporate Social Responsibility Terhadap Kinerja Perusahaan	211
Tabel 4.47	Koefesien Regresi Pengaruh Kualitas Sistem Informasi Akuntansi Terhadap Kinerja Perusahaan	212
Tabel 4.48	Korelasi Kualitas Sistem Informasi Akuntansi Terhadap Kinerja Perusahaan	213
Tabel 4.49	Uji Hipotesis Pengaruh Kualitas Sistem Informasi Akuntansi Terhadap Kinerja Perusahaan	214
Tabel 4.50	Koefesien Determinasi Parsial Kualitas Sistem Informasi Akuntansi Terhadap Kinerja Perusahaan	215

DAFTAR GAMBAR

Nomor	Judul Gambar	Halaman
Gambar 2.1	Kerangka Pemikiran	89
Gambar 3.1	Model Penelitian.....	95
Gambar 4.1	Logo Budaya PT Keret Api Indonesia.....	146
Gambar 4.2	Logo PT Keret Api Indonesia	148
Gambar 4.3	Stroktur Organisasi PT Keret Api Indonesia	150
Gambar 4.4	Grafik Uji Normalitas	195
Gambar 4.5	Grafik Uji Heteroskedastisitas.....	197

