

Pengaruh Partisipasi, Kompetensi dan Pelatihan Pengguna Sistem Informasi

Akuntansi Terhadap Kinerja Sistem Informasi Akuntansi

**(Studi Kasus pada Pusat Penelitian dan Pengembangan Perumahan dan
Permukiman Kementerian Pekerjaan Umum dan Perumahan Rakyat
(PUPR))**

Oleh :

Riskandi Septiadi

Pembimbing :

Nurul Fatimah, S.Pd., M.Si

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh partisipasi, kompetensi dan pelatihan pengguna sistem informasi akuntansi terhadap kinerja sistem informasi akuntansi. Variabel dependen dalam penelitian ini adalah Kinerja Sistem Informasi Akuntansi, sedangkan variabel independen dalam penelitian ini adalah partisipasi, kompetensi dan pelatihan pengguna sistem informasi akuntansi.

Populasi dalam penelitian ini adalah seluruh pegawai Pusat Penelitian dan Pengembangan Perumahan dan Permukiman Kementerian Pekerjaan Umum dan Perumahan Rakyat (PUPR). Teknik pengambilan sampel menggunakan *Probability Sampling* dengan teknik *simple random sampling* sebagai teknik dalam pengambilan sampling dan sampling yang dipilih dalam penelitian ini untuk dijadikan sampel adalah 45 responden. Metode analisis yang digunakan adalah analisis regresi linier berganda dengan menggunakan program *software IBM SPSS V.21*.

Hasil Penelitian menunjukkan bahwa partisipasi pengguna sistem informasi akuntansi berpengaruh positif terhadap kinerja sistem informasi akuntansi dengan memberikan kontribusi sebesar 14,4%, kompetensi pengguna sistem informasi akuntansi berpengaruh positif terhadap kinerja sistem informasi akuntansi dengan memberikan kontribusi sebesar 38,1% dan pelatihan pengguna sistem informasi akuntansi berpengaruh positif terhadap kinerja sistem informasi akuntansi dengan memberikan kontribusi sebesar 24,2% dengan total jumlah ketiga variabel tersebut 76,6% dan sisanya 23,4% kontribusi variabel yang tidak diteliti.

Kata kunci : Partisipasi, Kompetensi, pelatihan pengguna sistem informasi akuntansi dan kinerja sistem informasi akuntansi.

The Influence of Participation, Competence and Training in Accounting Information System Users on the Performance of Accounting Information Systems

(Case Study at the Housing and Settlement Research and Development Center of the Ministry of Public Works and Public Housing (PUPR))

Written by:

Riskandi Septiadi

Preceptor :

Nurul Fatimah,S.Pd., M.Si

ABSTRACT

This research aims to determine the effect of participation, competence and training of accounting information system users on the performance of accounting information systems. The dependent variable in this study is the Accounting Information System Performance, while the independent variables in this study are participation, competence and training in accounting information system users

The population in this study were all employees of the Center for Housing and Settlement Research and Development of the Ministry of Public Works and Public Housing (PUPR). The sampling technique uses Probability Sampling with a simple random sampling technique as a technique for sampling and sampling selected in this study to be sampled 45 respondents. The analytical method used is multiple linear regression analysis using the IBM SPSS V.21 software program.

The results showed that the participation of accounting information system users had a positive effect on the performance of accounting information systems by contributing 14.4%, the competence of users of accounting information systems had a positive effect on the performance of accounting information systems by contributing 38.1% and training of information system users accounting has a positive effect on the performance of accounting information systems by contributing 24.2% with a total number of these three variables 76.6% and the remaining 23.4% contributing variables that are not examined.

Keywords: Participation, Competence, training of accounting information system users and the performance of accounting information systems