

Plagiarism Checker X Originality Report

Similarity Found: 13%

Date: Kamis, Maret 22, 2018

Statistics: 4844 words Plagiarized / 37731 Total words

Remarks: Low Plagiarism Detected - Your Document needs Optional Improvement.

JOURNAL OF Economic Management & Business ISSN: 1412-968X Volume 18, Nomor 1,

April 2017 Financial Stability Level on Banking Industry Comparative Analysis Between

Islamic and Conventional Bank In Indonesia Alvien Nur Amalia 1 Pengaruh Service

Quality terhadap Switching Behavior Pengguna Sim Card Telkomsel Fakhrurrazi Amir

dan T.

Meldi Kesuma 15 Faktor-Faktor Yang Mempengaruhi Kesuksesan Sistem Informasi

Keuangan Daerah Berbasis Akrual Di Kabupaten Aceh Besar Ikhyanuddin 25 Pengaruh

Citra Merek dan Distribusi terhadap Keputusan Pembelian pada PT. Harian Waspada

Medan Mohd. Heikal 51 Analysis of Factors Affecting International Banking Activities: A

Focus On the Transactions of Islamic International Trade Financing Case Study in XYZ

Islamic Bank Puspita 67 Analisis Pengaruh Motivasi terhadap Kinerja pada Karyawan PT.

Bank Aceh Cabang Kutacane Aceh Tenggara Rahmat Arfan dan Ardihirmansah 77

Pengaruh Voluntary Disclosure dan Corporate Social Responsibility terhadap Earnings

Response Coefficient pada Perusahaan Manufaktur yang Saham Terdaftar di Indeks

Syariah Pada Bursa Efek Indonesia Wahyuddin Albra dan Afiza Fadila 85 Model

Kepribadian Conscientiousness terhadap Perilaku Akademik Kontraproduktif dengan

Pengendalian Diri Sebagai Pemediasi Zainnur M.

Rusdi 99 FAKULTAS EKONOMI DAN BISNIS Universitas Malikussaleh JOURNAL OF

Economic Management & Business ISSN: 1412-968X Volume 18, Nomor 1, April 2017

Financial Stability Level on Banking Industry Comparative Analysis Between Islamic and

Conventional Bank In Indonesia Alvien Nur Amalia 1 Pengaruh Service Quality terhadap

Switching Behavior Pengguna Sim Card Telkomsel Fakhrurrazi Amir dan T.

Meldi Kesuma 15 Faktor-Faktor Yang Mempengaruhi Kesuksesan Sistem Informasi

Keuangan Daerah Berbasis Akrual Di Kabupaten Aceh Besar Ikhyanuddin 25 Pengaruh

Citra Merek dan Distribusi terhadap Keputusan Pembelian pada PT. Harian Waspada

Medan Mohd. Heikal 51 Analysis of Factors Affecting International Banking Activities: A

Focus On the Transactions of Islamic International Trade Financing Case Study in XYZ

Islamic Bank Puspita 67 Analisis Pengaruh Motivasi terhadap Kinerja pada Karyawan PT.

Bank Aceh Cabang Kutacane Aceh Tenggara Rahmat Arfan dan Ardihirmansah 77

Pengaruh Voluntary Disclosure dan Corporate Social Responsibility terhadap Earnings

Response Coefficient pada Perusahaan Manufaktur yang Saham Terdaftar di Indeks

Syariah Pada Bursa Efek Indonesia Wahyuddin Albra dan Afiza Fadila 85 Model

Kepribadian Conscientiousness terhadap Perilaku Akademik Kontraproduktif dengan

Pengendalian Diri Sebagai Pemediasi Zainnur M.

Rusdi 99 FAKULTAS EKONOMI DAN BISNIS Universitas Malikussaleh Diterbitkan Oleh :

Fakultas Ekonomi dan Bisnis Universitas Malikussaleh Dewan Penasehat/Advisory Board

Rektor Universitas Malikussaleh Dekan Fakultas Ekonomi dan Bisnis Universitas

Malikussaleh Ketua Penyunting/ Chief Editor Wahyuddin Editor Mohd. Heikal, Ghazali

Syamni, Mursalin Nauval Bachri, Hanif Sofyan, Falahuddin, Kusnandar Zainuddin

Reviewer 1. Muhammad Subhan, Ph. D (UUM) 2.

Ruzita binti Abdur Rahim, Ph. D (UKM) 3. Zahri Mahad, PhD (USM) 4. Adi Afif Zakaria,

Ph.D (UI) 5. Zafri Ananto Husodo, Ph.D (UI) 6. Dr. Fachruzzaman (UNIB) 7. Iskandarsyah

Madjid, Ph.D (Unsyiah) 7. M. Sabri Abdul Madjid, Ph.D (Unsyiah) 8. Dr. Syukri Abdullah

(Unsyiah) 9. Dr. M. Sayuti (Unimal) 10. Dr. Muammar Khaddafi (U 11. Widyana F Siregar,

Ph.D (Unimal) Sirkulasi Ikramulhadi, Surnita, Karmila Kantor Penyunting/Editorial Office

Kampus Bukit Indah P.O. Box.

141 Lhokseumawe Telp. (0645) 7014461 Fax. (0645) 56941 E-mail : emabis@unimal.ac.id

- Homepage: http://journal.unimal.ac.id/emabis Jurnal Emabis Fakultas Ekonomi dan

Bisnis Universitas Malikussaleh diterbitkan sejak tahun 2007 dg ISSN – p No. 1412-968X

Jurnal E-Mabis diterbitkan oleh FEB Unimal bekerjasama dengan ISEI Lhokseumawe

Sesuai dengan Surat Keputusan Dekan FEB Universitas Malikussaleh Nomor:

No.134/UN45.4/LL/2015 dan Nomor: 004/ISEI/B/II/2015 Jurnal E-Mabis terbit 2 kali

setahun pada bulan April dan Oktober.

E-MABIS FAKULTAS EKONOMI DAN BISNIS UNIVERSITAS MALIKUSSALEH JOURNAL OF

Economic Management & Business ISSN : 1412 – 968X Daftar Isi Financial Stability Level

on Banking Industry Comparative Analysis Between Islamic and Conventional Bank In

Indonesia Alvien Nur Amalia 1 Pengaruh Service Quality terhadap Switching Behavior

Pengguna Sim Card Telkomsel Fakhrurrazi Amir dan T.

Meldi Kesuma 15 Faktor-Faktor Yang Mempengaruhi Kesuksesan Sistem Informasi

Keuangan Daerah Berbasis Akrual Di Kabupaten Aceh Besar Ikhyanuddin 25 Pengaruh

Citra Merek dan Distribusi terhadap Keputusan Pembelian pada PT. Harian Waspada

Medan Mohd. Heikal 51 Analysis of Factors Affecting International Banking Activities: A

Focus On the Transactions of Islamic International Trade Financing Case Study in XYZ

Islamic Bank Puspita 67 Analisis Pengaruh Motivasi terhadap Kinerja pada Karyawan PT.

Bank Aceh Cabang Kutacane Aceh Tenggara Rahmat Arfan dan Ardihirmansah 77

Pengaruh Voluntary Disclosure dan Corporate Social Responsibility terhadap Earnings

Response Coefficient pada Perusahaan Manufaktur yang Saham Terdaftar di Indeks

Syariah Pada Bursa Efek Indonesia Wahyuddin Albra dan Afiza Fadila 85 Model

Kepribadian Conscientiousness terhadap Perilaku Akademik Kontraproduktif dengan

Pengendalian Diri Sebagai Pemediasi Zainnur M. Rusdi 99 Journal Of Economic

Management & Business - Vol. 18, No.

1, April 2017 1 FINANCIAL STABILITY LEVEL ON BANKING INDUSTRY Comparative

Analysis Between Islamic and Conventional Bank In Indonesia JOURNAL OF ECONOMIC

MANAGEMENT & BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal.

1-14 ALVIEN NUR AMALIA Dosen pada STIE Indonesia Banking School, Jakarta Financial

stability in the banking industry is important because it is a dynamic and high-risk

industry.

The purpose of this study was to compare the stability of Islamic and conventional

banking in Indonesia by assessing the level of volatility of Return on Assets (ROAV),

managerial stability which can be seen from the value of Tobin’s Q, Non-Performing

Loans/ Financing and liquidity in both of banking and using 11 Islamic banks and 11

conventional banks as samples. The quarterly second - ary data was used in the

observation start in 2011 and will end in 2013 using panel data regression.

The results of the study explained that there are several factors, both internal banks

factors consist of banking profit before tax, credits to total assets ratio, the ratio of loss

reserves to total financing, operating expenses to income operational ratio and

macroeconomic factors include the level of the exchange rate rupiah to USD, Rate, GDP

are influence financial of Islamic conventional The indicates the of - cial stability of

Islamic banking is still lower than conventional banking.

Keywords: Conventional Banking, Islamic Banking, Financial Stability 2 ALVIEN NUR

AMALIA INTRODUCTION Indonesian banking is a bank with the dual banking system

that requires strengthening its structure in order to strengthen the capital of both the

conventional and Islamic commercial bank that will enhance the bank’s ability to

managing the business and risks.

This is because, the banking in - dustry is a dynamic industry and at such high risk for

systemic risk can cause a domino effect, there - fore Bank Indonesia sets the Indonesian

Banking Architecture (API) as a policy direction and rec - ommendation to the national

banking industry in the long term for a period the next 10-15 years who have a very

fundamental goals.

The goals are: to create the national banking industry is healthy, strong efficient order

create stable - nancial system so can encourage the growth of the national economy.

Learning from the economic and crisis happened times, - cluding the economic crisis hit

Indonesia in 1997 and the impact of the global crisis in 2008, the financial of is because

of the size and importance of the sector, which is 50 percent of GDP in Indonesia and 80

percent of financial in is by banking sector (Ascarya 2009; Tjahjono, 2009; Bank

Indonesia, 2010; Viñals and Singh 2010).

Islamic financial has tested during the economic crisis in Indonesia in 1997, at which

time many conventional banks to be a failed bank were needed to restructure by Indo -

nesian Bank Restructuring Agency (IBRA). The global crisis in 2008 also impacted on

Islamic and conventional banks, but at that time there was no Islamic banks were

declared as a failed bank but there was a conventional bank, namely Bank Cen - tury,

declared by the government as a failed bank.

Based on the development of Islamic and con- ventional banking throughout 2008 to

2013, it will be seen that the development of Islamic banking assets increased by an

average of 68.57 percent annually, while in the conventional commercial banking also

rose on average by 19.07 percent annually. The position of third-party funds (TPF) of

Islamic banking has increased an average of 66.3 percent per year, whereas in the

conventional banking amounted to 18.16 percent. Funding in Is - lamic banking rose by

an average of 73.76 percent annually, while the Islamic commercial bank lend - ing has

increased on average each year by 25.65 percent.

The development of current year profit in national commercial banks both Islamic and

con - ventional increasing from year to year, which is an average of 68.57 percent per

year for Islamic banks and the average increase for the conven - tional commercial

banks was 19.07 percent per year. Position Capital Adequacy Ratio (CAR) in the two

types of banking during the last period is still in a safe condition which is always located

above the minimum CAR of 8 percent. Return on Assets (ROA) of Islamic and con -

ventional banks have an average always above 1 percent.

Position Loan to Deposit Ratio (LDR) of Islamic and conventional banks are still in a

healthy condition, in the range of 80 percent to 125 percent with a healthy score of Bank

Indone - sia on 90 to 100. The ratio of Operating Expenses to Operating Income (BOPO)

of Islamic and con- ventional banks over the last six years is still in a healthy condition

which is in the range of less than 80 percent to 90 percent with a healthy score of Bank

Indonesia from 90 to 100.

Therefore, the condition of Islamic and conventional banks in the last six years in a good

condition, but perfor - mance growth of Islamic banking could be seen from the growth

in total assets, total third party funds, the distribution of funding and profit for the year

always above 60 percent, although the mar - ket share of Islamic banking in 2013 still

4.8 per - cent. With these facts be known that Islamic banks able to record relatively

rapid growth compared to a conventional bank.

Empirical research with re - cent data is needed to measure and determine the factors

the of stability in the Islamic banking compared to the conven - tional banking as a

precautionary measure due to economic shocks. The question in this study are what are

determine stability in the Islamic and conventional banking in Indo - nesia and whether

the Islamic banking system is more or less stable than conventional banking in

Indonesia. Literature Review An important task of conventional banks is Journal Of

Economic Management & Business - Vol.

18, No. 1, April 2017 3 as mediation between lenders and borrowers that lend or borrow

with interest based system (Obaid - ullah, 2005), while according to UU/21/2008 con-

cerning Islamic Banking, explains that the notion of Islamic banks is the bank run

business activities based on Sharia Principles and by type consisting of Islamic Banks

and Islamic Rural Bank Financ - ing.

Sharia principles intended is a principle of Is- lamic law in banking activities by the fatwa

issued by the agency that has the authority in setting the fatwa in the field of sharia.

Islamic banking mech - anism based on the principles of business partners is free of

interest. In place of a system of interest in Islamic banking are two type of concept for

the results of that sharing profit sharing - sen, et al, 2007).

The system of profit-loss sharing on the implementation of the agreement forms of

cooperation between the investor (investor) and manager of capital (entrepreneurs) in

carrying out economic activities, which between them would be bound by a contract

that in the business, if the profits be both in with the ratio agreement at the beginning

of the agreement, as well as when the business losses will be shared in accordance

portion of each.

This system is an ideal operating system for Islamic banking a characteristic differenti -

ates it from conventional banking. This system is also the initial model of the bank’s

development in Islam by Prophet at the became of RA. - rakhor and Zaidi (2010) states

this system has the advantage of risk management, due to the bank as shahibul maal

always supervise business activities conducted debtors.

In addition, this system also resulted greater in financial - kets, because the Islamic

financial contracts to en - courage banks to focus on long-term relationships with their

clients. Revenue in Islamic banking are the results received by the bank of channeling

funds (investment) in the form of productive as - sets, namely the placement of funds to

other par - ties. This represents the difference or number over productive assets with the

proceeds of the bank.

Revenue sharing is the sharing system is calculat- ed from the total income of the fund

management without deducting fund management charges. In the profit ratio, maal -

lamic bank) and mudharib (client) must also agree on who bears the cost. There can be

agreed that the costs are borne by the executive or financier.

If that is agreed upon is the cost borne by the execu- tive, this means it does is for the

reception/rev - enue sharing (Karim, 2011). The growth of the banking sector should be

supported financial where bank’s financial is by factors. Hussein states determining of

stability in the banking include liquidity, capital, risk and confidence.

Tomak and Iskenderoglu (2013) illustrates that the financial stability of the banks

affected by the con - trol of the bank, the market structure, and the busi - ness

environment. Andriawan (2012) states that banking is affected the ratio of credit to total

assets, the ratio of capital to total assets and the ratio of non-performing loans (NPL). In

addition to internal factors contained in banking, banking stability is also influenced by

ex - ternal factors, namely the macro factors economy.

Pesola (2007) stated that macroeconomic shocks and fragility the system gen - erate

loan losses in the banking sector that could affect stability the itself. Festic Beko and and

(2010) states that there is a positive relationship between GDP with the stability of the

banking system. In addition, the exchange rate (exchange rate) & 2010) interest (Blank

Jonas, is a that affects the stability of the banking system.

The level of financial stability of banking in the literature, in general, are described and

measured by identifying an event through a negative ap - proach, ie taking into account

the systemic bank - ing distress and individual banking distress (Beck, et. Al, 2006).

Systemic banking distress was iden- tified through a series of events from the events of

the crisis in the banking system, by ignoring the crisis on individual banks (individual

bank fragil- ity).

As for individual banking, distress was meas - ured using accounting Many empirical

studies focusing on individual banking distress measure financial of banking system. The

decision makers more con - 4 ALVIEN NUR AMALIA cerned about systemic banking

distress, but if the individual banks in trouble then it is also neces - sary because in many

cases systemic bank crises starting individual crisis.

financial data required in banking distress individual ap - proach analyze bank’s

statements to be easy to read and becomes meaningful. Some financial used the of is

the liquidity ratio, solvency and profitability ratios (Kashmir, 2008). RESEARCH METHODS

This study used panel data is aggregated data between the time series and cross section

data.

Secondary quarterly data was used from a sample of 11 conventional and 11 Islamic

banking in In - donesia with total ownership of assets are almost the same, with the

range of IDR 1,099,979 billion to IDR 66,244,963 billion. The study period is taken from

the year 2011 to 2013 and using panel data regression analysis to be processed through

the program Eviews 7.

In the stability the - ing used regression model using panel data has been by (2010).

depend - ent variable in this study is the stability of the bank that includes four things:

the performance of the bank was measured by the standard devia - tion of ROA,

stability managerial (Tobin Q), non- performing loans (NPL) to conventional banks and

financing for banks, as well as the liquidity of banks.

The inde- pendent variables in this study consisted of inter - nal factors of bank which

include profit before tax (PBT), Loan loss provision over total loans (LLP), net loans to

total assets (NLTA), cost income ra - tio (CIR), consumer confidence (CC) and external

factors the bank which is the macroeconomic fac- tors include interest rates, exchange

rates and the growth of GDP (Gross Domestic Product), so the model equations in this

study are: BS ROAV it 1PBT it +? 2LLPit 3NLTA it 4 CIR it + 5CC it 6EXCRt + ? 7INSR t 8P_

GDP t + ? 9 ? it BS TobinQit a+? 1PBT it +? 2LLPit 3NLTA it 4 CIR it + 5CC it 6EXCRt + ?

7INSR t 8 P_ GDP t + ? 9 ? it BS NPL/Fit 1PBT it +? 2LLPit 3NLTA it 4 CIR it + 5CC it

6EXCRt + ? 7INSR t 8 P_ GDP t + ? 9 ? it BS LIQ it =+ 1PBT it +? 2LLPit + 3NLTA it + 4

CIR it + 5CC it 6EXCRt + ? 7INSR t + 8 P_GDP t + ? 9 ? it Whereas: BSROAVit is the

volatility (standard deviation) Re - turn on Assets (ROA) average for bank i in period t

BSTobinQ is the equity of revenues for each of the banks in the period t BSNPL/Fit is

proxy loans/financ - ing for bank i in period t BSLIQ it is the level of liquidity as

measured by liq- uid assets by total assets PBTit is profit before tax in the bank i in

period t LLP it is the allowance for loan loss per loan amount NLTA it is Net loans to

total assets, the bank i pe - riod t CIR it is cost income ratio, bank i period t CCit is

consumer confidence measured by the ratio of total assets of bank deposits per i period

EXCRt is the level of the exchange rate rupiah to the USD in period t INSR t is the

interest rate of Bank Indonesia (BI Rate) in period t P_GDPt is the growth rate of gross

domestic prod - uct in period t ? it is a measure of error for each bank in each year

Modeling of logarithms in this study as a result of the transformation of data in

addressing the out - liers. Rohmana (2010) states that log in Eviews a natural logarithm

(ln).

Variables that are outliers will be transformed into a logarithm. Transform - ing the

models into logarithm also has the purpose to analyze how big the sensitivity of

changes in the dependent variable to the independent vari - ables, but it is also

intended to improve the per - formance of the model in order to meet the cri - Journal

Of Economic Management & Business - Vol. 18, No.

1, April 2017 5 teria goodness fit, increase number of R-Squared (Andriawan, 2012). This

study uses a percent degree = in to capture the largest possible independent variables

significant that be or in the equations formed. logarith - mic will be used is as follows:

lnROAV SK =+ 1lnPBT SK + 2lnLLP SK + 3lnNLTA SK + 4 lnCIR SK + 5lnCC SK +?

6lnEXCRt + 7INSR t + ? 8P_GDP t + ? 9 ? it lnTobinQ SK =+ 1lnPBT SK + 2lnLLP SK +

3lnNLTA SK + 4 lnCIR SK + 5lnCC SK +? 6lnEXCRt + 7INSR t + ? 8P_GDP t + ? 9 ? it lnLIQ

S /LIQ K =+ 1lnPBT SK + 2lnLLP SK + 3lnNLTA SK + 4 lnCIR SK + 5lnCC SK +? 6lnEXCRt

+ 7INSR t + ? 8P_GDP t + ? 9 ? it lnNPF/LS K = a+? 1lnPBT SK 2lnLLP SK 3lnNLTA SK + 4

lnCIR SK + 5lnCC SK +? 6lnEXCRt + 7INSR t + ? 8P_GDP t + ? 9 ? it Selection of the best

model on panel data re - gression is done by doing some testing, namely (Rohmana,

2010): (1) Test F, used to choose be - tween commond or effects models; Test Multiplier

to choose models effects ran - dom models, Test to between of effects random models.

summing the of sta - bility in the two types of banking will do math - ematical

calculations. The calculation is based on the logarithmic equation model will be formed

for later to be in antilog (look for the value of the ex - ponent). value the results be

compared with a magnitude between conventional to Islamic banking and then

conclude.

Discussion The test results of descriptive statistics in Ta - ble 1 below illustrates the

actual state of the initial data from both Islamic banking and conventional banking as a

whole before there is a further as - sessment. The average volatility of banking ROA

higher than the sharia Islamic banking, so that Islamic banking is less stable than

conventional banking.

Couto (2002) described the volatility of earnings (ROA) higher would cause uncertainty

levels of capital and worsen the health of banks, in addition, Albertazzi and

Gamabacorta (2009) and Bikker Hu added the volatil - ity of bank earnings could

generate unstable capi- tal structure (Shehzada, et al, 2009). Conclusions The average

value of Tobin’s Q of Islamic bank - ing is still under conventional banking indicates that

the investment decisions made still less than the return generated are still below

conventional banking, so that while the level of financial stabil - ity for Islamic banking is

still under conventional banking.

NLTA of value can be seen that the lend- ing/financing to total assets of conventional

banks is higher than the Islamic banking, so the return that would be generated was

also higher. There are things to be aware that the increase in return, will be followed by

an increased risk, in this case, is the credit risk. The average value of NPF/L in Islamic

bank - ing are higher than conventional banking may lead to revenue/profit liquidity

banks, as affect level financial On other hand liquidity higher than conventional banking

liquidity occurs because Islamic banks tend to hold more reserves as protection against

losses and maintain the satisfaction of potential customer 1995).

average of PBT and CC lower on Islamic banking may have an on net of bank, it also

have an impact on the level of financial stabil - ity of banking. The average value of

Islamic bank - ing LLP higher than conventional banking means reserve fund made

larger, so the return generated is also less. The average value of CIR is higher than

conventional banking means Islamic banking costs used in generating a greater return

than con- ventional banking.

Based on descriptive statistics test above in - dicate the stability conventional banking is

better than Islamic banking, but there are still many variables that indicate the variability

and standard deviation scores were high that re - quired further calculations to handle

this problem. 6 ALVIEN NUR AMALIA Table 1 Descriptive Statistics Summary Value

Variable Type of Bank Mean Median Max. Min. Std. Dev. Obs.

ROAV Islamic 0,43197 0,135 7,9 0,01 1,199276 132 Conventional 0,183258 0,15 1,12 0,01

0,139117 132 TOBIN_ Islamic 7,075758 4 1289 -1478 173,7026 132 S_Q Conventional

18,56061 11 291 -55 35,81254 132 NPF / Islamic 3,934649 2 100 0 11,37748 132

Conventional 2,878788 2 31 0 3,531819 132 LIQ Islamic 85,7611 35 5236 6 453,6503 132

Conventional 21,5303 20,5 38 4 7,868615 132 PBT Islamic 114377,4 24542,5 1097133

-18180 199309,5 132 Conventional 167336,5 76323 1160165 -18185 237935,3 132 LLP

Islamic 34,77273 8,5 683 0 102,6767 132 Conventional 2,636364 2 28 0 2,826464 132

NLTA Islamic 20,53746 19,43182 139,2645 0 16,55493 132 Conventional 66,68939 67 85

42 8,408586 132 CIR Islamic 148,1288 84 9196 0 793,8346 132 Conventional 79,0303 82

119 27 17,15441 132 CC Islamic 11,7443 11,00939 106,0418 77 10,69854 132

Conventional 73,73227 80 90 13 18,61988 132 EXCR Islamic and Conventional 9538,539

9406,61 11689,03 8559,9 856,1491 132 INSR Islamic and Conventional 6,278333 6 7,42

5,75 0,568119 132 P_GDP Islamic and Conventional 1,510833 2,13 3,32 -1,5 1,825427

132 Source: Bank Indonesia and Central Bureau of Statistics, the data is processed.

Table 2 Results of the Panel Data Regression Dependent Variable LROA V Islamic

Banking Conventional Banking Selected Method Commond Fixed Effects Model Effects

Model Total Observation 120 123 R-Squared 0,117772 0,171849 Koef, Prob, Koef, Prob,

C -51,7939 0,0004 -0,245705 0,982 LPBT -0,09674 0,2009 0,130515 0,3289 LLLP -0,06793

0,7832 -0,037448 0,8811 LNLTA -0,0025 0,9923 0,096795 0,9334 LCC 0,113053 0,4

-0,40834 0,6828 LCIR 0,271643 0,3092 -1,030833 0,0654 LEXCR 5,603837 0,0006

0,396359 0,7109 INSR -0,29461 0,1892 -0,16145 0,2707 P_PGDP 0,034243 0,6378

-0,001607 0,9709 Source: Bank Indonesia and Central Bureau of Statistics, the data is

processed.

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 7 Table 3

Results of the Panel Data Regression Dependent Variable LTOBIN_S_Q Islamic Banking

Conventional Banking Selected Method Fixed Fixed Effects Model Effects Model Total

Observation 104 123 R-Squared 0,851880 0,842842 Koef. Prob. Koef. Prob. C 40.69477 0

-6.392014 0.2049 LPBT 0.000114 0.9984 -0.745531 0 LLLP 0.397044 0.0441 -0.114709

0.3225 LNLTA 0.17574 0.2854 -1.172821 0.0304 LCC 0.09791 0.3224 0.787674 0.0901

LCIR 0.057165 0.6434 0.164336 0.522 LEXCR -4.57567 0 1.952014 0.0001 INSR 0.2504

0.0196 0.047305 0.4842 P_PGDP -0.0729 0.0312 -0.017908 0.3804 Source: Bank

Indonesia and Central Bureau of Statistics, the data is processed Table 4 Results of Panel

Data Regression Dependent Variables LLIQ/LIQ Islamic Banking Conventional Banking

Selected Method Fixed Random Effects Model Effects Model Total Observation 120 123

R-Squared 0,806490 0,702101 Variabel Koef. Prob. Koef. Prob.

C 17.63615 0.0011 309.8038 0 LPBT 0.078003 0.0718 -0.00237 0.9942 LLLP 0.003659

0.9766 1.849757 0.0047 LNLTA -0.148379 0.2067 -40.2944 0 LCIR 0.876347 0 -3.01949

0.0412 LCC 0.105804 0.1763 3.822889 0.0475 LEXCR -2.156796 0.0005 -14.0134 0 INSR

0.185993 0.0208 0.815976 0.0387 P_PGDP -0.013452 0.6015 -0.14171 0.2294 Source:

Bank Indonesia and Central Bureau of Statistics, the data is processed.

8 ALVIEN NUR AMALIA Based on Table 2, financial stability of Islamic banking is seen

from the volatility ROA is only af - fected by the independent variable exchange rate

rupiah to USD (EXCR), whereas in the conven - tional is affected the of - erating

expenses to operating income ratio (CIR). This results similar with the correlation test

results that the variable EXCR on Islamic banking and CIR on conventional banking has a

strong rela - tionship with the variable ROA V .

differences variables ROA V in both banking just because of observation periode and

conven - tional banking operations in the foreign currency more than Islamic banking as

well. Bank Indone - sia Letter 6/23/DPNP May 2004, stated that the best standards of

BOPO ac - cording to Bank Indonesia was 92 percent, with scores of 100.

The ratio of operating expenses to operating income (BOPO) conventional banking

during the observation period has a value of less than 92 percent so that BOPO rise is

still below the normal limit resulting in an increased health of banks thereby increasing

financial stability. Based Table above financial of Islamic banking is seen from stability

manage - rial by independent ratio of loss reserves to total funding (LLP), the rupiah

exchange rate rupiah to the USD (EXCR), the interest rate of Bank Indonesia (BI/INSR)

and economic growth (P_GDP).

Investment decision in Islamic banking is very strict and should be in accordance with

the Sharia Supervisory Board fatwa. In the observation period, Islamic banking release

investment decisions relating to foreign currency (in collaboration with foreign parties)

but still within Indonesia. The investment deci - sion was accompanied by a decision to

increase loss reserves in anticipation of the failure of the investment made.

Conventional banking invest - ment are by independent variable before (PBT), ratio

loans to total assets (NLTA), consumer confidence (CC) and the level of the exchange

rate rupiah to USD (EXCR). In the observation period, conventional banks are also

making investment decisions re - lated to foreign currency (in collaboration with foreign

parties).

If the cooperation goes well can increase confidence, in cases, there is still a breakdown

of loan repayment rate so as to reduce the bank’s profit. Based Table it be that fi -

nancial stability is seen Islamic banking liquidity level is affected by the independent

variable profit before tax (PBT), operating expenses to operating income ratio (CIR), the

exchange rate of rupiah to USD (EXCR) and the interest rate of Bank Indonesia (BI/INSR).

Aside from the internal banking, displacement of hajj fund, which will be implemented

gradually by the government from conventional banking to Islamic banking, has the

potential to raise sharia bank liquidity so as to in - crease the bank’s capital and more

develop their business. conventional is by the independent variable ratio of loss reserves

to total funding (LLP), the ratio of loans to total as - sets (NLTA), the ratio of operating

expenses to op - erating ratio consumer (CC), the level of the exchange rate rupiah to

USD (EXCR) and the interest rate of Bank Indonesia (BI/INSR).

This means that at the time of the ob - servation period, the increase depositors will in -

crease the credit so, in anticipation of the collapse of credit, the bank will increase the

loss reserve. BI increase affect interest interest on savings if the cost of funds is low

(cost) of lending banks will obtain positive spread that will increase the bank’s profit and

liquidity.

Based 5 can seen the - cial stability of Islamic banking is seen from the Non Financing is

by the independent variable ratio of operating ex - penses to operating income ratio

(CIR). In con - ventional its ratio affected the independent variable loss reserves to total

funding (LLP), the ratio of operating expenses to operating income ratio (CIR) and the

level of the exchange rate rupiah to USD (EXCR).

Based on the results of the panel data regres - sion, factors shape financial between the

conventional banking Islamic bank - ing is not the same. From the regression equation

model will form the log for Islamic banking and Journal Of Economic Management &

Business - Vol. 18, No. 1, April 2017 9 Table 5 Results of Panel Data Regression

Dependent Variables LNPF/L Islamic Banking Conventional Banking Selected Method

Fixed Random Effects Model Effects Model Total Observation 106 114 R-squared

0,177157 0,255213 Koef. Prob. Koef. Prob. C 12.71556 0.231 11.08416 0.0073 LPBT

0.113784 0.1886 -0.053974 0.2252 LLLP -0.11068 0.6574 0.164449 0.0668 LNLTA

0.276027 0.2667 0.464398 0.2946 LCIR 0.368575 0.0855 -0.579491 0.0034 LCC 0.132363

0.4516 0.16079 0.5763 LEXCR -1.724441 0.16 -1.092744 0.0051 INSR 0.041835 0.7985

0.003458 0.9484 P_PGDP 0.064207 0.2126 0.018901 0.2312 Source: Bank Indonesia and

Central Bureau of Statistics, the data is processed.

Table 6 Summary of Panel Data Regression and Measurement Results of The Stability

Level of Islamic and Conventional Banking Dependent Variable Type of Bank

Independent Variable that have Significant Effect Formed Equation Result Calculation

ROAV Islamic Exchange rate lnROAVS = -51,7939 + 5,603837 ln(EXCR) 0,641

Conventional operational expenses on operational income ratio lnROAVK = -1,030833

ln(CIRK) 0,011 TOBIN_ S_Q Islamic Loss reserve ratio of the total financing, Exchange

rate, BI Rate and GDP growth lnTobinQS = 40,69477+ 0,397044 ln (LLPS) -4,57567ln

(EXCRS)+ 0,2504 INSR t – 0,0729 P_GDP 5,145 Conventional Profit before tax ratio, Total

loans to total assets, consumer confidence, and exchange rate lnTobinQK = -0,745531

ln(PBT K) – 1,172821 ln(NLTA K)+ 0,787674 ln (CC K) +1,952014 ln (EXCR) 1.603,589 LIQ

Islamic Profit before tax ratio, operational expenses on operating income ratio,

Exchange rate and BI Rate. lnLIQ S = 17.63615 + 0.078003 ln(PBT S) + 0.876347 ln(CIRS)

- 2.156796 ln (EXCR)+ 0.185993INSR 0,951 Conventional Loss reserve ratio of the total

financing, operational expenses on operational income ratio exchange rate and BI rate

LIQK = 309.8038 + 1.849757 ln (LLP K) -40.2944 ln(NLTA K) - 3.01949 ln(CIR K) +

3.822889 ln (CC) -14.0134 ln (EXCRt)+ 0.815976INSR 22,322 NPF / NPL Islamic

operational expenses on operational income ratio lnNPFS = 0,368575ln (CIR S) 6,31

Conventional Loss reserve ratio to total loans ratio, operational expenses on

operatinonal income ratio And exchange rate lnNPLK = 11,08416+ 0,164449ln (LLP

K)-0,579491ln(CIR K) - 1,092744 ln (EXCR) 3,717 Source: Bank Indonesia and Central

Bureau of Statistics, the data is processed. 10 ALVIEN NUR AMALIA conventional as well

as the calculated amount of value.

As for the model, equations are formed and the results of calculations can be seen in

Table 6. In Table 6 above value of volatility ROA of Is - lamic banking amounted to

0,641, whereas in con - ventional banking the calculation result amounted to 0,011. ROA

volatility can also be used to see revenue Couto describe volatility of earnings (ROA)

higher capital levels will cause uncertainty and worsen the health of banks, in addition,

Albertazzi and Gamabacorta (2009) Bikker Hu adds the high volatility of bank earnings

may produce capi - tal structure is not stable (Shehzada, et al, 2009).

Company or industry with high earnings volatility has operating leverage (used to

indicate the ex - tent to which the use of a constant load within a company) is also high.

That means the company is a high risk of failure because of high operat - ing expenses.

Thus, based on the calculation of the value of both banks ROA volatility, it can be con-

cluded that the level of stability in Islamic banking is less stable compared to

conventional banking. A number of earnings volatility due to Islamic banks return

generated is small. At the time of the observation i.e.

March September 2012 decreased assets of the Islamic banking in - dustry significant of

sharp in deposits. This decrease was caused by the with - drawal sizeable funding of

Religious Affairs) for the purposes of economic development of other sectors. This

decline can also the of banking the thing causes profitabil - ity of Islamic banking

compared to conventional banking is the average of the depositors of Islamic banking

to place their funds in deposits that have a cost of funds is higher than bank product

that others, namely savings and checking accounts at an average cost of fund deposits

of 6-7 percent per year while savings and demand deposits is 1.5

to 2 percent per year, resulting in Islamic banks are also to the of because on the other

hand the bank must yield to attract customers, also to a in to financial the one. - wally

(1995) states that Islamic investors expect profit within limits reasonable and various of

so profit rate of investment is higher in societies adherents of Islamic economics than

with economic non- Muslims, can utilized banking at - tracting depositors invested in

savings and checking accounts (bank products that have a cheaper cost of funds), for

nearly 90 percent Indonesia’s is The small size of the profitability of Islamic banks due

also relatively public in banking Islamic banks this can be seen from the large market

share of Islamic banking is only 4.8 percent per September 2013.

The use of revenue sharing system in Islamic banks result, the cal - culation is done at

the beginning of the contract, so that many ordinary people who equate with

conventional banking, use profit sharing system is the operating system that is ideal for

Islamic banking is a special characteristic that differentiates from banking will the

attraction the savers. The profitability Islamic because most have sense judging financ -

ing more expensive than conventional banking.

Metwally explains this of - positors would tend to place their funds in con - ventional

banks, including small savers who are afraid of losing their funds and characteristics of

investment in Islamic economics is autonomous, so depositors can be by the motivation

to seek the blessing of God rather than seek advantage, so it will be invested for the

construction of mosques, schools, hospitals and so on, addition the profitability Islam -

ic banking can be caused also tend to hold more reserves (on its own cash or the central

bank) as protection.

The value of Tobin’s Q on both types of banks are bigger than one, it is in line with the

theory in the previous chapter, where values above one and a positive value indicating

that the investment de- cisions taken by banks belonging to the right and will affect

changes in liquidity, risk and bank capi - tal, the higher the value of Tobin’s Q the

greater the access to the bank’s management to use the bank’s to liquidity risk and also

more trusted by customers because there Journal Of Economic Management & Business

- Vol. 18, No.

1, April 2017 11 will be more depositors who save their money in the bank proficiency

level, means a great manage - rial stability thus increasing financial stability. The value of

Tobin’s Q for Islamic banking amounted to 5.145 and for conventional banking

amounted to 1603.589, which means that the two types of banks are already good in

managerial stability, but the calculation in the conventional banking which is higher than

the Islamic banking, indicating that overall conventional banking is more stable the of

stability Islamic - ing.

The results of the calculation of the value of Tobin’s Q Islamic banking though good, but

still smaller than conventional banking. Investment decisions on Islamic banking are very

tight be - cause it must be in accordance with the Sharia Supervisory Board fatwa.

Islamic banking is not invested into projects that are prohibited under Islamic law,

although such projects provide high profits.

The results of calculation of Tobin’s Q can also used an to at bank - nancial future.

Theories about Tobin’s Q by Tobin (1969) in Hussein (2010) explains that Q provides a

summary of available and relevant information about the future with regard to the

bank’s invest - ment decisions.

Q implies that each unit increase in share capital will increase the present value of

corporate Q above indi - cates that the investment decisions taken by banks belonging

to the right and will affect changes in li - quidity, risk and bank capital. The higher the

value of Tobin’s Q, the greater the access to the bank’s management to use the bank’s

profit to improve li - quidity and risk capital.

Expected result of the cal - culation is positive, generally the greater the value of Tobin’s

Q means more credible customers as more and more depositors who save their money

in the bank. Based on the calculation described in the sub-last chapter, that the value of

Tobin’s Q for Islamic banking and conventional is positive and greater than one, this

means that both types of banks have the right investment decisions so that they affect

in risk bank capital to a better direction.

Thus, both Islamic and conventional banking in the coming period still a level financial

so they have the prospect to be able to evolve into a better direction. Islamic banking

liquidity levels lower than conventional banks with a value of 0.951 and 22.322 to

conventional banking. Cashmere (2014) explains that the liquidity ratio is the ratio used

to the ability meet obligations in the short term when charged.

The greater ratio, will more Hussein (2010) also explains that the higher level of liquid -

ity will form a stable bank. This happens due to the ample liquidity is not only easy to

mobilize existing funds but also scheduling cash flow loans are affected the level

non-per - forming assets (NPA).

Thus, the level of conven - tional banking financial stability better than Islam - ic

banking, because it has greater liquidity value than Islamic banking. Sagita (2013)

conducted a study a and periods time with this research suggest that the level of Islamic

banking stability was worse than conventional banking when viewed from the side of

liquidity. Islamic banking liquidity is still small will get ad- ditional because on Minister

Religious No.

30/2013, the hajj funds should be placed on Islamic banking. This is one proof of the

government’s role in the process of accelerating the development of Islamic banking

assets. Extra liquidity may also trigger excessive liquidity if the funds available are not

distributed in the form of financing other because will - crease the burden of the cost of

funds of Islamic banking.

And if liquidity is channeled through the issuance of sukuk by Islamic banking or placed

in the Money Market of Sharia Interbank, the Islamic banking will get a return thereby

increasing prof - its, so the addition of haj funds by the government that the value

amounting to trillions can improve liquidity so that financial stability is more stable.

Table 6 also shows that the value of 6.31 NPF Islamic banking and conventional banking

NPL value 3.717.

NPL or reflect risk the portfolio financing, the higher ratio higher profile risk credit bank

which turn affect the stability the banking, to increasing this ratio may cause a decline in

eco - nomic activity, through disintermediation loans bank erosion caused by the bank’s

profit (Beck, et al, 2006), and NPL NPF figures are also indicators 12 ALVIEN NUR

AMALIA of fragility.

Thus, NPF value of Islamic banking is greater than the value of NPL conventional bank -

ing shows that Islamic banking is less stable than conventional banking. Based on the

above, Islamic banking in Indo - nesia in the period 2011 to 2013 the level of finan - cial

stability is less stable than with conventional banking. The results of this research

together with research conducted by Gamaginta and Rokhim (2010), which states the

overall stability of the Is- lamic banking in Indonesia is lower than conven - tional

banking, with the explanation that Islamic banking industry is relatively new growing,

there- fore still vulnerable to financial pressures from the internal Differences when

results of the study sample size and covers a lot more re - search from various countries,

which states that the of banking stability - ter than conventional banking, it is the result

of several studies by (2010), and (2010) Beck, al (2010).

CONCLUSION Based on the analysis and discussion that has been stated in the previous

chapter, then a number of conclusions to address problems in this study. Factors that

determine the financial stability in the Islamic banking in Indonesia is the internal factors

of banking which includes earnings before taxes, the of reserves total the - tio of

operating expenses to revenues from opera- tional and macroeconomic factors that

include the level of the rupiah against the USD, the BI Rate and GDP growth.

In conventional banking in In - donesia internal factors banks that determine the level

financial include profit, the ratio of loans to total assets, the ratio of oper - ating

expenses to revenues from operational, the ratio loss to financing con - sumer while

macroeconomic - tors have only the rate rupiah to USD and BI Rate. Based on some

models equations are formed and the results of calculation the that the stability of

Islamic banking and conventional, it can be concluded that the level of financial stabili -

ty of Islamic banking is still lower when compared to conventional banking.

Prospects on both types of banks are good which is characterized by the value of

Tobin’s Q positive and greater than either one Islamic and conventional banking.

SUGGESTION Islamic is to finan - cial by profitability, and managerial skills so that they

can face prob - lems in their internal bank and ready to face the possibility of economic

shocks nor competition in the banking industry.

Some practical steps that can be taken include reproduce depositors who invest funds in

savings and checking accounts that have a cost of funds cheaper than deposits, the

promo - tion and dissemination to the public that Islamic banking also has branchless

banking, thereby facilitating transactions customers and issuing sukuk corporation as a

precautionary measure the presence of excess liquidity (exces - sive liquidity) due to the

diversion of funds pil - grimage to the Islamic banking.

Suggestions for further research related to the research about the level of financial

stability of banking is increasing the number of samples and the study period, the

expansion of themes such as the relationship of competition and the role of national

banks in the real sector, particularly Islamic banking as well as the use of alternative

analytical tools that are different this that also used forecasting future financial

condition of the bank.

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 13

REFERENCES Andriawan, Taufik. 2012. Analisis Dampak Penerapan Kebijakan Arsitektur

Perbankan Indonesia (API) Terhadap Persaingan Stabilitas Umum Indonesia.

Dipublikasikan. - karta: Universitas Indonesia. Aktas, 2013. of Participation Sector Against

Economic in - key. International Journal of Economics and Financial, Vol. 3, No. 1.

Ascarya. 2009.

Pelajaran yang Dipetik Dari Krisis Keuangan Berulang: Perspektif Ekonomi Islam. Buletin

Ekonomi, Moneter dan Perbankan, Volume 12, Nomor 1, Juli 2009. Bank Indonesia.

2010. Krisis Global dan Penyelamatan Sistem Perbankan Indonesia. Jakarta. _____________

2011. Statistik Perbankan Indonesia. Vol. 10. No. 1. Jakarta Beck, Thorsten, Asli

Dermiguc-Kunt dan R. Levine. 2006. Bank Concentration, Competition and Cri - ses: first

Result. Journal of Banking and Finance.

Beck, Thorsten; dan Merrouche. Islamic Conventional Business Model, Efficiency and

Stability. World Bank Policy Research Working Paper. Blank, dan Dovern.

Macroeconomic German Sys - tem? In Integrated Model. Paper 2: and - nancial Studies

No 15/2009. Frankfurt: Deutsche Bundesbank. Cihák, dan Hesse. Islamic and Stability: An

J Financ Serv Res. Festic, Mejra dan Jani Beko. 2008. The Banking Sector and

Macroeconomic Indicators: Some Evidence for Hungary and Poland.

Professional Papers. Gamaginta dan Rofikoh Rokhim. 2010. The Stability Comparison

between Islamic Banks and Conven - tional Banks: Evidence in Indonesia. Qatar. 8th

International Conference on Islamic Economics and Finance. Hosen, Nadratuzzaman.

Menjawab Umat terhadap Syari’ah. PKES Publishing. Hussein, Kassim. 2010. Bank-Level

Stability Factors A - tive Study Of Islamic And Conventional Banks ‘ Product Mix. Journal

of Financial Services Marketing Vol. 15, July 2010. Karim, Adiwarman.

2011. Ekonomi Mikro Islami. Jakarta: PT. Rajagrafindo Persada. Kasmir. 2014. Analisis

Laporan Keuangan. Jakarta: PT. Rajagrafindo Persada. 14 ALVIEN NUR AMALIA Metwally,

M. Teori Model Islam. M. Sawit. PT. Bangkit Daya Insana. Monnin, dan Terhi 2010. The of

Sector on Real Working Papers. Zurich: Swiss National Bank. Obaidullah, Mohammed.

2005. Islamic Financial Services. Jeddah: King Abdulaziz University. Pecaric, dan 2013.

The Of Policy On Sta - bility In Post-Transition Countries. Original Scientific Paper.

Pesola, 2007. Fragility, Shocks, And Loan Evidence From Europe. Bank of Finland

Research Discussion Papers 15. Rohmana, Yana. 2010. Ekonometrika: Teori dan Aplikasi

dengan Eviews. Bandung: Laboratorium Pen - didikan Ekonomi dan Koperasi Universitas

Pendidikan Indonesia. Sagita, Genia. 2013.

Comparing The Performances of Islamic and Conventional Bank in Indonesia.

Dissertation. Durham University. Shehzada, Tanveer; Bert Jakob Haan. Financial and Bank

Volatility: Role Bank and Concentration. - stract=1470727. Tjahjono, Endy Dwi; Ari,

Hidayah Dhini; Yanuarti, Tri; Hermansyah, Oki dan Myrnawati Savitri. 2009.

Outlook Ekonomi Indonesia: Krisis Finansial Global dan Dampaknya terhadap

Perekonomian Indo - nesia. Jakarta: Bank Indonesia. Undang-Undang Republik

Indonesia Nomor 21 Tahun 2008 Tentang Perbankan Syariah. Viñals, dan Anoop 2010.

Financial Stability Assessment. Country Report No. 10/288, September 2010. Journal Of

Economic Management & Business - Vol. 18, No.

1, April 2017 15 PENGARUH SERVICE QUALITY TERHADAP SWITCHING BEHAVIOR

PENGGUNA SIM CARD TELKOMSEL JOURNAL OF ECONOMIC MANAGEMENT &

BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal. 15-24 FAKHRURRAZI

AMIR DAN T. MELDI KESUMA Dosen pada Fakultas Ekonomi dan Bisnis, Universitas

Syiah Kuala, Banda Aceh The of study to the of quality innova - tion switching Colleger

Syiah University the of Subscriber Module Telkomsel taken a in study. method of this

study employed questionnairs as an instrument.

Total sampling is ap - plied the proportional Hierarchical Modelling of are to the of

variables The of this study indicates that service quality have positive effect on switching

behavior, service quality have positive effect on innovation, and innovation has positive

effect on switching behavior. The study also shows that innovation influential

significantly against quality against behavior.

addition results that innovation has partial mediated the effect of service quality to

impulse switching behavior. Keywords: Service Quality, Innovation, Switching Behavior

16 FAKHRURRAZI AMIR DAN T. MELDI KESUMA LATAR BELAKANG Pada globalisasi

perkembangan yang menyediakan layanan telepon seluler di In - donesia semakin

pesat.

Telepon seluler yang semakin memacu konsumen untuk Hal disertai bermunculan

beberapa operator seluler yang saling memperebutkan pasar ben - tuk penawaran yang

memiliki kualitas baik. D alam dunia telekomunikasi di Indonesia dira - maikan adanya

telekomunikasi menggunakan teknologi GSM. Teknologi tersebut merupakan sistem

tanpa - bel dikembangkan digunakan seluruh dunia, para dapat komunikasi dimana saja

selama ada jaringan yang memberikan layanan.

Jumlah operator di - donesia banyak, tersebut persaingan perusahaan ketat. M as-

ing-masing berusaha layanan terbaik. Agar konsumen tertarik pada lay - anan yang

dihasilkannya. Telkomsel operator seluler pertama Indonesia lay - anan kartuHALO

diluncurkan pada 26 1995. itu, PT. Telkomsel oleh Telkom sebesar dan oleh Indosat.

tahun Telkomsel operator - luler di yang layanan GSM Sebagai seluler di Telkomsel

mengalami peningkatan jumlah pengguna yang cukup signifi - kan. tahun total

Telkomsel dilaporkan 91,9 pelanggan - bayar 2,1 pelanggan Total pelanggan terus

hingga tahun dilaporkan pelanggannya 137,7 juta prabayar 2,8 pelanggan pascabayar.

Mempertahankan yang seperti perusahaan indus - tri untuk pelanggan saat Selanjutnya,

mendorong - tan depan pertumbuhan pasar, penyedia telepon juga menarik baru. yang

tidak untuk yang baru pasar, juga di yang - sif memberikan yang menarik beralih

penyedia yang baru. sebuah yang akan diharapkan bahwa kualitas layanan pada

penyedia layanan genggam tinggi. itu, yang puas menyuara - kan mereka perusahaan

pel - anggan lainnya.

Dalam persaingan terjadi dalam ini, merek - ba menciptakan keunggulan atau

karakteristik ter - tentu terus untuk persaingan Telkomsel produk nya di- tuntut bekerja

lebih keras untuk terus memberikan pelayanan terbaik sesuai kebu - tuhan keinginan

Hal harus dilakukan menjaga yang ini adalah market leader bisnis opera - tor untuk dan

untuk membuat pelanggan tidak beralih terhadap produk kartu selulernya.

Dalam ini, yang adalah konsumen yang merupakan pelanggan Tel - komsel kalangan

muda peneli - tian melibatkan Universitas Kuala sebagai populasi penelitian. Menurut

mahasiswa kon - sumen mempunyai beralih tinggi usia mempunyai fol- lowing the

crowd diri mengikuti saat dan ingin beda teman-temannya mereka mempunyai

berpindah tinggi - dap yang tren.

sepeng - etahuan perilaku seperti dinilai karena anak yang - mis selalu tren tidak

ketinggalan Hal juga oleh Dielh Gillman yang tentang hubungan dengan berpindah,

dapat bahwa, lebih memiliki berpindah tinggi daripada pelanggan lebih tua. Sejalan

dengan hal di atas, peneliti tertarik un - tuk apa yang pelang - Journal Of Economic

Management & Business - Vol. 18, No.

1, April 2017 17 gan dari produk produk terutama yang memilih Telkomsel berpindah

produk layanan lainnya. SOROTAN KARYA Lewis Booms merupakan yang kali kualitas

sebagai seberapa tingkat yang mampu dengan pelanggan. definisi kualitas bisa melalui

kebutuhan dan pelanggan ketepatan - ampaiannya mengimbangi pelang - gan.

Dengan demikian, salah satu faktor yang me - nentukan suatu adalah kemampuan

memberikan yang berkualitas kepada konsumen. Kualitas (service quality) diban - gun

adanya dua utama yaitu pelanggan layanan nyata mereka (perceived service) dengan -

anan sesungguhnya (Tjiptono, 2005). uraian kualitas bisa melalui kebutuhan dan

keinginan pelanggan serta ketepatan penyam - paiannya mengimbangi pelanggan.

Layanan sesuai harapan itu dapat muncul dengan melakukan perbandingan terlebih

terhadap yang perusahaan kecepatan konsist - ensi dari ke kenyamanan, dan terhadap

pelanggan. dua yang kualitas yaitu jasa diharapkan (expected service) dan yang

dirasakan (perceived service). Kualitas harus dimulai kebutuhan dan pada pelanggan.

buruknya layanan menjadi seluruh - gian perusahaan. sebab baik tidaknya jasa pada -

uan jasa memenuhi pel - anggannya secara konsisten (Tjiptono, 2005).

Jurnal menghubungkan pelayanan dengan innovasi. m enurut Van de Ven dan Andrew

H. inovasi pengembangan implementasi baru orang dalam waktu dengan

transaksi-transaksi orang dalam tatanan Menurut M. (1983), adalah ide, prak - tik, objek

disadari diterima suatu hal yang baru oleh seseorang atau kelompok untuk yang

berinovasi dapat sebagai yang Seseorang inovatif selalu melakukan menyajikan yang

baru/unik berbeda yang ada.

Segala yang oleh dan dirasakan hal baru seseorang atau sehingga bermanfaat

kehidupannya dikenal dengan istilah inovasi . Pada inovasi ber - adaptasi tata

perusahaan. ino - vasi telah pada teknologi, inovasi, inovasi (Salavou al., Keseluruhan

inovasi selalu pada (pasar, suppli- er , teknologi peraturan), dan sumberdaya mencipta -

kan bersaing 1980), pada inovasi pengetahuan bagaimana produk berbeda dengan

produk masa sekarang (Afuah, 2002). Pengaruh terlihat pada kon - sumen melakukan

Konsumen yang cermat cerdas memilih produk, akan produk berkualitas.

besar akan merasa puas consumer dissatisfaction), apabila tidak memenuhi - inginan

harapan tersebut, akan mencari alternatif lain (variety seeking) yang dapat keinginan

harapannya. - butuhan variasi sebuah kognitif membeli yang ka - rena berbagai alasan

yang berbeda, keinginan baru atau timbulnya rasa bosan pada sesuatu yang telah lama

(Peter Olson, Faktor lainnya menyebabkan beralih - sumen karena mencari (variety

seeking) ketidakpuasan (consumer dissatisfaction) karena - lan layanan jasa (service

encounter failure). Konsumen memiliki sebelum - 18 FAKHRURRAZI AMIR DAN T.

MELDI KESUMA perilaku dalam ini sebelum berpindah.

dapat konsumen - tuk perilaku diinginkan, satunya konsumen mendorong - sumen

untuk berpindah. Menurut Peter dan Olson (2000), setiap seseorang - kan adanya

keinginan melakukan sesuatu. berperilaku seseorang - jukkan besar ditampilkan perilaku

tertentu tersebut. Jika niat seseorang kuat terhadap tujuan maka terse - but berusaha

serius mencapai tujuan Tetapi, niat lemah atas tujuan, usaha dilakukan tidak serius, bisa

orang akan membatalkan usaha tersebut. Menurut (2001), mendefinisikan switching

behavior dimana ter - lihat suatu apakah tersebut tetap loyal ingin ke merek lain.

Dalam ini, akan p en- garuh service quality t erhadap switching behavior dikarenakan k

ualitas yang dipan - dang alat meraih ber - saing berbagai atau Kualitas yang dan da -

pat kepuasan sehingga tingkah laku memilih atau tingkat berpindah men - jadi semakin

rendah dan konsumen loyal terhadap produk jasa diproduksi organisasi atau tersebut

pada akan memberikan berbagai manfaat.

Peranan pelayanan penting bagi untuk kepuasan konsumen konsumen melakukan

perpindahan jasa Suatu dapat berkualitas layanan - but memenuhi dan pelanggannya.

(2008) bahwa kualitas harus dari pel - anggan berakhir kepuasan serta persepsi positif

terhadap kualitas jasa. Kuali - tas layanan harus diawali dengan mengidentifikasi

kebutuhan keinginan yang - angkan harapan dan akhir diberikan konsumen in - formasi

balik diterima Mengingat konsumen strategis, maka peningkatan layanan dilakukan

melakukan yang efektif dengan konsumen.

Penelitian juga p engaruh Service Quality t erhadap Innovation , Untuk - hasilkan

inovatif, harus - hat secara sebagai proses yang dikelola. dipandang kreasi implementasi

baru. kombinasi ini pada jasa, proses pasar, dan baru. Dalam dapat nilai baik organisasi,

saham, masyarakat luas. Inovasi salah yang dikembangkan dunia agar muncul baru

dapat memperbaharui ataupun yang ada, yang dilakukan Suhananto (2009) hasil analisis

yang didapat pada penelitian - nya inovasi signifikan simultan kepuasan yang dibentuk

empat yaitu pe - layanan, dan Sedangkan parsial diketahui, pengaruh signifikan

indikator-indikator nilai dengan pelanggan. indikator karyawan tidak berpengaruh

secara signifikan.

Inovasi dimaksud antara ada - lah produk, pelay - anan, dengan produk, - baharuan

keunggulan produk Inovasi coba Telkomsel adalah memberikan kualitas layanan

terhadap pelanggan- pelanggannya dengan memberikan produk-produk terbaru

provider nya pelanggan tetap kualitas yang oleh Telkomsel baik memuaskan

menonjolkan dibandingkan - gan provider kompetitornya. Penulis akan secara p

engaruh Innovation t erhadap Switching Behav - ior.

Konsumen tidak dan mencari variasi, termotivasi berpindah Namun konsumen puas

tidak suka mencari variasi maka kurang termotivasi un - tuk berpindah merek (Anwar,

2007). Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 19

Schiffman Kanuk menyatakan bahwa dari akan perilaku (switching behavior) dis -

ebabkan karena kegagalan layanan yang diterima, atau karena maupun faktor

ketidakpuasan terhadap yang sudah dibeli.

Dari diatas, dilihat - wasanya berpengaruh terhadap perilaku yang konsumen-kon -

sumen suatu sehingga - sahaan harus berinovasi provider nya dapat tingkat berpindah

terjadi. adanya inovasi yang oleh terhadap provider nya konsumen lebih termotivasi

tetap loyal dengan provider yang perusahaan sehingga konsumen tidak melakukan

perpindahan dan tetap loyal terhadap perusahaan tersebut.

Untuk penelitian jurnal ini, engaruh Service Quality t erhadap Switch- ing Behavior yang

d imediasikan Innovation menjadi penting alternatif. Menurut Prakosa inovasi suatu

perusahaan beradaptasi lingkungan yang Oleh itu dituntut untuk menciptakan baru,

baru menawarkan produk inovatif peningkatan yang memuaskan Dengan - ya inovasi

serta peningkatan layanan maka tingkat berpindah akan berkurang, pelanggan tetap

loyal terhadap provider dari perusahaan tersebut.

Dengan ide-ide baik meng - hasilkan inovasi yang baik pula sehingga terjadin - ya

kualitas dan konsumen akan dua jika berpindah provider tersebut provider perusahaan

lain. METODE PENELITIAN Populasi jumlah ele - men akan (Cooper Schindler, 2006).

penelitian tidak keseluruhan populasi, untuk - generalisasikannya diwakili sebagian

anggota yang sampel dan 2006).

dalam ini adalah mahasiswa yang sedang menyelesaikan pendidikannya pada

Universitas Syiah Kuala. dilakukan sampel cara proportional sampling . Sugiyono (2003)

proportional sampling pengambi - lan yang pertimbangan unsur-unsur kategori

populasi - tian . penelitian yaitu yang sedang pendidikannya Uni - versitas Syiah Kuala.

Penelitian dengan metode survei adalah penel - itian mengambil dari populasi dengan

kuesioner alat - gumpul yang dan menjelaskan hubungan kausal dan pengujian

hipotesa (Semuel, 2005). Roscoe sekaran ukuran lebih 30 kurang 500 adalah untuk

penelitian. berdasarkan tersebut menetap - kan sampel digunakan peneli - tian ini

berjumlah yang dengan metode data kuesioner Kuesion - er sejumlah tertulis digunakan

memperoleh dari - sponden arti tentang atau hal-hal yang ia ketahui (Arikunto, 2006).

Peralatan data digunakan penelitian untuk pengaruh service quality terhadap innovation

dampa - knya switching behavior mahasiswa pada Syiah adalah menggunakan

Hierarchical Linear Mod - elling (Baron & Kenny, 1986). HASIL Berdasarkan Tabel 1,

dapat dilihat bahwa nilai cronbach’s alpha sesuai kriteria. Dengan seluruh yang - nakan

variabel ini dika - takan reliable telah kredibili - tas standar cronbanch’s alpha nilai yang

lebih dari 0,60 .

20 FAKHRURRAZI AMIR DAN T. MELDI KESUMA Tabel 1 Hasil Uji Reliabilitas No.

Variabel Jumlah Item Cronbach’s Alpha Keterangan Hitung Standar 1. Switching

Behavior 5 0,819 0,60 Handal 2. Service Quality 5 0,671 0,60 Handal 3. Innovation 4

0,842 0,60 Handal Sumber: Output SPSS 20.0 for windows , 2016 Tabel 2 Uji Normalitas

One-Sample Kolmogorov-Smirnov Test Standardized Predicted Value N 100 Normal

Parametersa,b Mean 0,000 Std.

Deviation 0,989 Most Extreme Differences Absolute ,056 Positive ,044 Negative -,056

Kolmogorov-Smirnov Z ,559 Asymp. Sig. (2-tailed) ,914 a. Test distribution is Normal. b.

Calculated from data. Tabel 3 Rata-rata Standar Deviasi dan Korelasi Antar Variabel

Variabel Mean Standar Deviasi 1 2 3 Service Quality 4,0540 0,43 1 Innovation 3,9075

0,57 0,491 1 Switching Behavior 3,8680 0,59 0,545 0,523 1 Sumber: Output SPSS 20.0

for windows , 2016 Tabel 4 Analisis Regres Pengaruh Antar Variabel (ß) Sig R Service

quality berpengaruh terhadap switching behavior 0,491 0,000 0,491 Innovation

berpengaruh terhadap Service quality 0,545 0,000 0,545 Innovation berpengaruh

terhadap switching behavior 0,523 0,000 0,523 Sumber: Output SPSS 20.0 for windows ,

2016 Tabel 5 Ringkasan Hasil Analisis Regresi untuk Menguji Efek Mediasi dari

Innovation Tahapan Persamaan Service Quality (X) Switching Behavior (Y) Tahap 1 (ß)

Tahap 2 (ß) Tahap 3 (ß) Innovation (Z) 0,545 0,523 0,363 Service Quality (X) 0,293 R 0,545

0,523 0,578 R2 0,297 0,274 0,334 R2 0,290 0,266 0,321 Sumber: Output SPSS 20.0 for

windows , 2016 Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 21 Uji Normalitas Pengujian normalitas dilakukan dengan meng - gunakan

grafik Plot pengu - jian model seperti tampak pada 1, normal probability plot

menunjukkan data di garis dan arah diagonal, maka model regresi memenuhi asumsi

normalitas. Pengujian juga dilakukan dengan menggunakan teknik kolmogorov smirnov

.

Kelebihan uji adalah dan menimbulkan persepsi antara peneliti peneliti yang terjadi

pada normalitas menggunakan Karena pengujian kolmogorov smirnov yang adalah

maka tersebut dinyatakan normal dengan nilai 0,914. Deskriptif Data Penelitian Secara

ringkas deskripsi data penelitian ini dis - ajikan dalam bentuk nilai rata-rata (mean),

tingkat penyebaran (std.Deviation) hubungan antar sebagaimana dalam Tabel 3 bahwa

rata-rata variabel digunakan penelitian berkisar 3,86 4,05 tingkat penyebaran berkisar

0,43 0,59.

Dari variabel terlihat, service quality merupakan dengan mean tertinggi berarti jawaban

- siswa untuk variabel ini cenderung positif diband - ing lainnya. variabel switch- ing

behavior variabel tingkat penyebaran yang tingkat mahasiswa pada variabel ini

tergolong sangat ber - variasi dibandingkan variabel lainnya. Kemudian antara menun -

jukkan service quality memiliki positif variabel switching behavior .

- gan demikian jika service quality meningkat maka akan switching behavior . variabel

yaitu innovation memi - liki positif service quality dan switching behavior mahasiswa

yang berarti bahwa jika innovation maka meningkat - kan service quality dan switching

behavior .

Pengaruh Antar Variabel Pengaruh antar v ariabel dengan menggunakan Hierarchical

Linear Mod- eling (HLM) untuk pengaruh variabel , metode Hierarchical Linear

Modelling (HLM) digunakan menguji antara independen variabel - penden. Variabel

yaitu service quality (X), dependen switching behavior (Y), mediasi innovation Pen -

gujian variabel service quality switching behavior dan innovation uji lengkap dapat di

lihat pada Tabel 4. Gambar 1. Grafik Normal Probability Plot Sumber: Output SPSS 20.0

for windows , 2016 22 FAKHRURRAZI AMIR DAN T.

MELDI KESUMA Berdasarkan analisis pada 4, bahwa service quality - garuh terhadap

switching behavior dan arahnya dengan koefisien (ß) sebesar dengan 0,000 0,1. Service

quality signifikan innovation arahnya dengan koe - fisien (ß) 0,545 probabili - tas 0,000

< 0,1. innovation berpengaruh signifikan terhadap switching behavior arahnya dengan

koefisien (ß) sebesar dengan probabilitas 0,000 < 0,1.

Selanjutnya efek menggunakan regresi. pen - garuh service quality terhadap switching

behavior melalui innovation di uji secara lengkap seperti yang terlihat pada Tabel 5

diatas menunjukkan bahwa pada persamaan per - tama, innovation signifikan switching

behavior nilai (ß) pada <0,05.

persamaan innovation signifikan service qual - ity nilai (ß) pada - tas Pada ketiga,

service quality berpengaruh terhadap switching behav- ior nilai (ß) pada - tas Pada

keempat, innovation diuji simultan switching behavior . Hasilnya bahwa innovation -

pengaruh terhadap switching behavior dengan regresi ß) pada <0,05. Dengan dapat

pen - garuh service quality terhadap switching behavior dimediasi innovation partial

partial mediation).

KESIMPULAN Hasil ini bahwa ser- vice quality memberikan pengaruh yang signifikan

positif switching behavior . Service qual- ity merupakan faktor internal yang dapat

dikenda - likan faktor sangat diperhatikan oleh Telkomsel, service quality merupakan

internal dapat dan sangat berpengaruh dalam keputusan yang di - lakukan oleh

konsumen untuk tetap loyal terhadap provider tersebut.

Oleh karenanya untuk dapat ter - us terjadinya service quality perusahaan harus

dikembangkan dan ditingkatkan. Hasil ini menunjukkan faktor innovation memperkuat

untuk loyal dan melakukan switching behavior , oleh karena itu diharapkan agar manajer

Telkomsel dapat membuat inovasi-inovasi terbaru melalui event-event yang mengikat

konsumen dapat keingi - nan untuk menggunakan - komsel selaku penyedia layanan

telepon genggam mereka.

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 23 REFERENSI

Afuah, A. “Mapping Technological into Markets Competitive Advan - tage: Case

Cholesterol Strategic Management Journal , 23, 2. pp. 171-179. Anwar, (2007).

ketidakpuasan karakteristik produk, kebutuhan mencari variasi terhadap keputusan

perpindahan merek”. Jurnal Arthavidya , Vol. 8(1), pp.69-76. Baron, M., Kenny, (1986).

moderator-mediator distinction social - logical Conceptual, and considerations”. Journal

of Personality and Social Psychology , Vol. 51, pp.1173-1182. Dielh, dan R. “ Why Your

Customers Switch ?” . Utility April 15, pp. 37-40. Egan, (2001), Relationship Marketing.

Exploring Relational Strategies in Marketing ”, Times Prentice Hall, London. Hair, et al.

(2006). “ Multivariate Data Analysis” Etty Ed . New Jersey: Pearson Education.

Kotler, P dan Armstrong, G. (2008). “Prinsip-Prinsip Pemasaran”. Edisi 12. Jilid 1. Jakarta:

Erlangga. Lewis, C. Boom, H. “ The Marketing Aspects of Service Quality ”, Berry,

Shostack, Upah, –Ed., Emerging Perspectives on Service Marketing), American Chicago,

IL, pp.99-107. Malhotra, N. K. (2005). “ Riset Pemasaran ” : Pendekatan Terapan Jilid 1.

Jakarta : PT. Indeks. Malhotra, Alvind and Claudia Kubowicz Malhotra. (2013).

“Exploring Switching Behavior of US Mo - bile Service Customers ” . Journal . Emerald

group publishing limited. Peter, Paul Jerry Olson. “ Consumer behavior: Perilaku

Konsumen Dan Strategi Pe - masaran ”, Jilid 1. Edisi Keempat. Jakarta: Erlangga. Peter, J.

Paul dan Jerry C. Olson. (2003). “ Perilaku Konsumen dan Strategi Pemasaran”. Edisi

Keenam. Jakarta: Erlangga. Porter, E.

“ Competitive Strategy : Technigues For Analizing Industries and Competitors ”, The Free

Press, New York. Prakosa, Bagas. (2005), “Pengaruh Orientasi Pasar, Inovasi Dan

Orientasi Pembelajaran Terhadap Kin - erja Perusahaan Untuk Mencapai Keunggulan

Bersaing (Studi Empiris Pada Industri Manufaktur Di Semarang)”, Journal Studi

Manajemen & Organisasi , Vol. 2, No.1. Rogers, Everetts M. (1983). “ Diffusion of

Innovation ”. New York: The Free Press.

24 FAKHRURRAZI AMIR DAN T. MELDI KESUMA Salavou, G. S. (2004). innovation SMEs:

importance strategic and structure”, European Journal of Marketing , 38 9/10, pp.1091 –

1112. Schiffman, L. G., dan Kanuk, L. L. (2004), “ Perilaku Konsumen ”, Edisi Ketujuh. Alih

Bahasa Zoelkifli Kasip, Jakarta: PT Indeks. Semuel, (2005). Lingkungan Sebagai

Pembelian Terencana pada Toko Serba Ada (Toserba)”. Jurnal Manajemen &

Kewirausahaan , Vol.7, No. 2, h. 152-170. Sugiyono. (2003).

“ Metode Penelitian Bisnis ”. Bandung: Pusat Bahasa Depdiknas. Tjiptono, F. (2005).

“Pemasaran Jasa”. Yogyakarta: PT Bayu Media Publishing. Van Ven, H. Ferry H. “

Measuring and Assessing Organization ”. York: A Wiley Interscience Publication. Journal

Of Economic Management & Business - Vol. 18, No. 1, April 2017 25 FAKTOR-FAKTOR

YANG MEMPENGARUHI KESUKSESAN SISTEM INFORMASI KEUANGAN DAERAH

BERBASIS AKRUAL DI KABUPATEN ACEH BESAR JOURNAL OF ECONOMIC

MANAGEMENT & BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal.

25-50 IKHYANUDDIN Dosen pada Fakultas Ekonomi dan Bisnis, Universitas Malikusaleh,

Lhokseumawe This aims look the rate financial informa - tion The variables of quality,

qual - ity, quality, satisfaction, and benefits. population this study of government of

Aceh Aceh district. respondents are users SIPKD namely officials financial manager,

treasurer and treas - urer reception.

Sample selected by survey methods, which the entire population used as research

Methods data using Equation - eling (SEM) with Lisrel 8.8 tools. The results using

DeLone and McLean IS Success Model showed out 9 constructed, hypotheses the effect.

other do show influence the system to use and the quality of service to use. Overall

SIPKD can be considered a success.

Keywords: DeLone and McLean Model, Information Quality, System Quality, Ser - vice

Quality, User Satisfaction 26 IKHYANUDDIN PENDAHULUAN Kebutuhan informasi

mendorong - intah menyediakan teknologi informasi memungkinkan pusat maupun

daerah rangka - akukan data sebuah - masi. erkembangan informasi teknologi telah

kebutuhan dasar setiap (entitas) me - menuhi berbagai tuntutan eetfia,eses,po -

duktivitas dan kualitas pelayanan (Scot t , 1999) . Perkembangan Informasi merambah

bidang dan dengan Informasi (selanjutnya disebut SIA).

SIA menerima dampak terbesar atas perkembangan teknologi informasi di bidang ilmu

akuntansi 2000). merupakan - dang ilmu yang ten - tang data keuangan yang diolah

menjadi informasi keuangan. keuangan salah sarana untuk laporan - gan cepat, dan

sehingga digunakan manajemen hal - lan Informasi juga sarana untuk menilai kinerja

pemerintah.

Untuk kinerja pengelolaan daerah umumnya khususnya lingkungan S atuan K erja P

emerinta - han D aerah selanjutnya SKPD) . - intah Daerah telah meng iplementasikan

akuntansi daerah teknologi informasi Namun dari observasi terungkap, bahwa sistem

akuntansi pemerintahan belum secara oleh pejabat, dan staf keuangan SKPD untuk

meningkatkan kinerja pengelolaan keuangannya.

Dalam meningkatkan pen - gelolaan di khususnya dengan perencanaan, penganggaran,

dan - jawaban, kerjasama Departemen Dalam bersama Keuangan melaksanakan

Development of Regional Financial Management Information and Report - ing System .

tersebut Sis - tem Pengelolaan Daerah (selanjutnya disebut SIPKD) dan Regional Sistem

Informasi Daerah disebut regional SIKD) yang merupakan bagian dari Loan Agreement

Pemerintah Indonesia dan Asian Development Bank (selanjutnya disebut ADB) dengan

edaran dalam negeri tahun 2008 .

Dimana melalui sistem SIPKD ini proses penginsta - lan pengimplementasian keuangan

daerah internasional best practice . Komputerisasi ini dengan Edaran Kementerian

Dalam Negeri No. 900/122/BAKD. P enatausahaan kuna arh diharapkan dapat me

laksanakan ber - dasarkan standar pemerintahan selan - jutnya akrual sebagaimana trun

aa e selanjutnya disebut No.

71 20 10 , No. tahun 2005 Sistem Informasi Daer - ah, PP 58 2005 Pengelo - laan Daerah,

dlnkp egn Pedoman Keuangan dalam Peraturan Dalam (selanjutnya disebut No.13 2006

Pedoman Keuangan beberapa perubahan lain No. Tahun dan 21 2009 Permendagri 64

2013 - tang Standar Pemerintahan Berbasis Akrual Pemerintah s ehingga keandalan

akuntabilitasnya dipertang - gungjawabkan.

Model DeLone Mclean banyak mendapat karena model dikembangkan sederhana

dianggap valid walaupun juga cukup banyak kritikan terha - dap model ini. Sehingga

pada tahun 2003 DeLone dan menyempurnakan kesuksesan sistem dan dikenal

Updated D & M IS Success Model . Model D & M IS Success Model dan Updated D & M

IS Success Model terbukti diterap - kan pada sektor swasta dan sektor publik terutama

pada non seperti pendidikan kesehatan (Petter al., Namun 180 yang oleh Petter a., 1.11

penelitian sektor publik.

Sebanyak 90 penelitian mengguna - Journal Of Economic Management & Business -

Vol. 18, No. 1, April 2017 27 kan keenam variabel dalam model Hasil sebelumnya tidak -

sisten dijelaskan men - jadi utama penelitian Selain SIPKD telah di Aceh perlu - evaluasi

Pemerintah Aceh hampir 7 (Tujuh) tahun dan tahun ketiga menggu - nakan berbasis

Akrual. Pengguna Aceh dianggap memiliki dan yang tentang ini.

Sehingga cukup mengevaluasi menilai sistem dikatakan sukses jika diukur dengan

Updated D & M IS Suc - cess Model. Wahyuni telah melakukan sistem keuangan daerah

dikembangkan BPKP menggunakan D & M IS Success Model (1992). Updated D & M IS

Success Model dipilih untuk kesuksesan dengan penambahan berupa lay - anan dapat

fungsi dan layanan pada informasi dikembangkan oleh Departemen Dalam Negeri. Pada

ini yang adalah Structural Equation Modeling (selanjutnya disebut SEM) .

Metode SEM ini dipilih karena da - pat hubungan variabel (observed variable)

variabel-variabel laten indikator-indikator digunakan (Wijanto, Analisis penelitian

menggunakan alat bantu (software) Lisrel 8.8. Sistem Informasi Akuntansi S istem

adalah kumpulan elemen/ unsur-unsur yang saling berinteraksi/saling berhubungan

melakukan secara bersama untuk mencapai tujuan ter - tentu. merupakan dari dua lebih

atau sistem yang berhubungan berfungsi dengan tujuan yang sama (Hall, 2009) .

Informasi data sudah se - hingga untuk keputusan (Winarno, 2006). Informasi adalah

hasil dari pem - rosesan yang hasil setiap elemen sehingga bentuk mudah dipahami

relevan bagi dan bermanfanfaat pengambilan saat atau masa yang datang. adalah suatu

obyek. adalah yang mempun - yai bagi dan memerlukan adanya pengolahan.

bisa suatu keadaan, suara, angka, - tika, bahasa ataupun simbol-simbol lainnya. Sistem

adalah antara orang, keras, lunak, komunikasi dan sumber data yang berfungsi men -

gumpulkan, dan infor - masi dalam suatu unit organisasi (O’Brien, 2005). Sistem juga

sebagai seperangkat yang terkait mengumpulkan, dan data informasi mencapai tert -

entu efek umpan (Stair Reynolds, Dengan sistem - masi disimpulkan untuk - bilan dan

pengendalian organisasi (Laudan dan Laudon, 2010).

Sistem akuntansi dlhskmua perangkat yang untuk data mengolah dan ifraiautnikepada

internal - jemen dan eksternal pemasok, pemerintah, kreditur dan sebagainya). Sistem

Informasi Pengelolaan Keuangan Daerah Sistem Pengelolaan Daerah disingkat SIPKD -

pakan dan yang oleh Dirjen Keuangan Kementerian Dalam dalam penyamaam - tem

informasi pada Pemerintah Daerah. SIPKD adalah terpadu dpruaa sbgiaa at daerah -

daerah berdasarkan efisiensi, - mis, efektif, transparan, akuntabel, auditable.

Tujuan dan SIPKD Regional adalah mem - bantu provinsi/kabupaten/kota dalam

anggaran, dan penatausahaan, dan maupun 28 IKHYANUDDIN pertanggungjawaban

APBD berkenaan. dibangunnya ini - pat tersusun/tersedianya keuangan daerah cepat

akurat. Tujuan program dan SIKD pengembangan, - sian keuangan berdasarkan inter-

national best practice SIPKD Regional di propinsi 138 - en/kota Aplikasi digunakan - tuk

membukukan melaporkan keuangan kerja daerah, serta Kantor yang mengelola

keuangan daerah. Penatausahaan Keuangan Menurut No.

Tahun pasal ayat Pejabat keuangan yang selanjutnya disingkat PPK-SKPD adalah yang

fungsi us - aha SKPD. Pasal ayat 2 tentang mempunyai yaitu Meneliti SPP-LS ba - rang

jasa disampaikan Bendahara pengegeluaran diketahui/dsetujui PPTK; Meneliti

SPP-UP,SPP-TU SPP- LS dan PNS penghasilan lainnya ditetapkan dengan

perundang-undangan diajukan benda - hara pengeluaran; Melakukan verifikasi SPP; Me

- nyiapkan Melakukan harian penerimaan; akuntansi dan Menyiapkan laporan keuangan

SKPD. Satuan Kerja Pemerintahan Daerah Menurut No.58 2005 pasal ayat 14 Satuan

perangkat (selanjutnya SKPD) perangkat daerah pemerintah selaku anggaran/barang.

1 15, unit adalah SKPD melaksana - kan satu atau beberapa program. Menurut No.

Tahun Pasal ayat menjelaskan anggaran - lah pemegang pengguna anggaran

melaksanakan pokok fungsi yang Ayat menje - laskan pengguna adalah yang kuasa

melaksanakan kewenangan anggaran melak - sanakan tugas fungsi Ayat 19, pengguna

adalah pemegang penggunaan milik daerah.

Model Kesuksesan Sistem Informasi yang diperbaharui (Updated D & M IS Model)

Kesuksesan diukur menggu - nakan konstruk information quality, system quality,

use,user satisfaction, individual impact dan organizational impact. Keenam - struk dan

ketergantun - gan. dan 1992). DeLone McLean 2004) - kan kesuksesan sistem - formasi

menambah kualitas - anan mengukur dari yang menghasilkan (information provider)

dan yang perkembangan pengguna (service provider). 1. Kualitas Informasi (

Information Quality) Terdapat dimensi kualitas yaitu akurasi, kekinian for - mat et 2005).

berhubun - gan ketepatan yang dalam Kelengkapan pada semua informasi tersimpan

telah Kekinian pada haruslah up to date yang kead - aan ini. mengacu penyajian

informasi pengguna mudah - pat informasi disediakan sistem. itu 6 indika - tor

pengukuran kualitas informasi yang diguna - kan Bailey Pearson Kualitas informasi oleh

dari - si information accuracy), ke - luaran (output timeliness), keandalan (reliability),

kelengkapan completeness), (relevance), ketepatan (precision), dan kekinian (

Currency). 2.

Kualitas Sistem (System Quality) Kualitas merupakan dari kinerja sistem dan 1992).

dapat dengan bagaimana teknis sistem 4 ukuran digunakan Hamilton Journal Of

Economic Management & Business - Vol. 18, No. 1, April 2017 29 dan (1981) mengukur

sistem yaitu ease use, flexible, time dan security .

Indikator untuk mengukur kual - itas menutut dan (1992) diantaranya: digunakan, dipela

- jari, dalam data - ratan data berlaku, database, juga faktor keingi - nan terpenuhi,

sistem keakuratan sistem fleksible, - gunaan daya, merespon dan turnaround Kualitas

yang dapat pada kerja dalam memproses yang pengguna (Rai et al., 2002). 3. Kualitas

Layanan (Service Quality) Kualitas adalah sesuaian harapan keinginan atau - guna et

1990).

lagi - pat Mangold Babakus kualitas layanan hasil ekspektasi dalam jasa dari yang atau

Kualitas hanya pada jasa dan Kurt, 1995). Kualitas dalam sistem - masi perbedaan

harapan kuali - tas dukungan dari departemen teknologi informasi dengan nyata

diterima peng - guna dan 2012). yang dievaluasi Kesegeraan responsiveness),

Keandalan (reliability), Jaminan (assurance) , Em - pati (empathy) dan Berwujud (

tangible). 4.

Minat / (Intention to use / use) Dalam variabel sistem, harus sifat, perluasan, dan

(DeLone McLean, Minat merupa - kan alternatif disediakan pe - nelitian Updated D & M

IS Success Model yang dikembangkan DeLone McLean (2003). Penambahan minat sinyal

pada agar menyederhanakan - abel yang komleks. menggunakan suatu (attitude),

sedangkan (use) perilaku Be- havior). Penggunaan adalah ke - luaran output)

informasi pengguna.

Konsep sistem dilihat be - berapa antara penggunaan (actual usage), penggunaan

perceived use), penggunaan (reported use). Variabel diukur mempertimbangkan sifat

(nature), (extent), (quality) ketepatan appropriateness) pemakaian sistem (DeLone

dan McLean, 2003). 5. Kepuasan Pengguna (User Satisfaction) Kepuasaan merupakan

keberhasilan sistem yang diukur penilaian sistem sesuai harapan.

merupakan konsep untuk dimana kep - uasan tidak akan ada loyalitas. Kepuasan

merupa - kan awal dari transisi urutan yang memuncak pada kondisi yang (Solomon,

Kepuasan didapat pengaruh - adap dan sistem relatif lebih sering digunakan. Secara

Doll Torkzadeh - End-user Com- puting Satisfaction EUCS atas item membandingkan

lingkungan data dengan ig - kungan end user computing , meliputi komponen Isi

(content) , Akurasi accuracy), Bentuk format), (ease), Ketepa - tan waktu (timeliness),

6.

Manfaat Bersih (Net Benefit) Dampak sebuah informasi berupa individu, maupun - isasi

et 2003), terhadap kelompok 1996; et 1997), dampak industri dan 1993), dampak negara

2007). bersih penggabungan dari variabel dampak individu dan dampak organ - isasi

yang diperbaharui oleh DeLone dan McLean (2003). Manfaat yang oleh dan untuk isti -

lah dikarenakan tersebut berarti positif negatif meninbulkan - gungan. bersih sebagian

penjumlahan manfaat positif dan negatif.

30 IKHYANUDDIN Ada dimensi benefit Seddon (1997) manfaat individu, - si sosial.

DeLone McLean (2003) dimensi bersih sebagai tunggal. dan menyarankan manfaat

mempertim - bangkan untuk dikategorikan - bagai manfaat siapa manfaat pada analisa

Dua dampak yang populer dampak dan organisasi. Kerangka Pemikiran Penciptaan D &

M IS Success Model didorong oleh proses dan yang - hasilkan.

proses hanya tiga komponen: sistem, sis - tem, konsekuensi menggunakan ini. Setiap

tahap ini diperlukan, tetapi tidak cukup, kondisi hasil diperoleh. tan - pa sistem, ada atau

manfaat. Namun, dengan penggunaan sistem, bahkan luas, tidak atau kurangnya juga

tidak ada Dengan untuk sepenuhnya dimensi sukses IS, model varians juga diperlukan.

model penelitian empiris juga membutuhkan spesifikasi varian kon - tekstual Di juga

tiga yang pertama adalah produksi, yang kedua adalah penggunaan, yang adalah

bersih. Kualitas (system quality), in - formasi information quality) output dihasilkan,

output use), pengguna terhadap sistem (user satisfaction), pen - garuh informasi

pengguna indi- vidual impact) pengaruhnya kiner - ja (organizational impact) model

yang baik untuk menguji kesuksesan suatu sistem informasi (DeLone dan McLean, 1992)

Munculnya komputer akhir pertengahan dimana organisasi - punyai ganda sebagai in -

formasi produk dan penyedia (memberikan untuk pengembangan akhir).

et (1995) mengamati “langkah-langkah digu - nakan mengukur IS produk layanan fungsi

Dengan ada kekhawatiran peneliti kehilangan ukuran IS tidak uku - ran layanan paket

kes - uksesan Peneliti sependapat hal ini et 1995; E.Y, Weill al., Para yang bahwa kualitas

ditambahkan model - hasilan telah diterapkan dan menguji 22-item inst - rumen

SERVQUAL et 1995, Pitt al., ke IS.

- men ini menggunakan dimensi tangibles, reliabil- ity, responsiveness, assurance, dan

emphaty untuk mengukur kualitas pelayanan. DeLone McLean menyatakan - wa yang

menunjukkan - gan dimensi dalam proses, tetapi menunjukkan positif tanda negatif

hubungan arti Sehing - ga hubungan harus dalam konteks Halawi al. menguji model

Updated D & M IS Success Model perusahaan telah Knowledge Management Systems

(KMS).

- tasi dilakukan mengganti net-benefit dengan KMS Success dan mengguna - Gambar 1:

DeLone dan McLean IS Success Model (1992) Journal Of Economic Management &

Business - Vol. 18, No. 1, April 2017 31 Tabel 1 Penelitian Terdahulu No Peneliti/ Tahun

Terbit Variabel Penelitian Jenis Penelitian Alat Analisis Hasil Penelitian 1. Livari (2005)

Perceived system quality, Perceived information qual- ity, user satisfaction, Actual use

and Individual Impact Kausalitas Path Analysis Terdapat yang signifikan pada Perceived

system quality dan Per- ceived information quality terhadap actual use dan dari actual

use terhadap individual impact.

2 McGill (2003) Pengujian Model Kesuk- sesan Sistem DeLone & McLean (1992)

Kusalitas Part Analysis Dari sembilan hipotesis yang dibangun, terdapat hubungan tidak

yaitu system quality terhadap perceived system quality, perceived information quality

terhadap intended use, perceived system quality terhadap intended use, intended use

terhadap perceived individual impact, dan perceived individual impact terhadap organ-

izational impact. 3.

Wang dan Liao (2007) Updated DeLone dan McLean IS success Model (2003) Kausalitas

Part Analysis Hubungan ke-enam dimensi kesuksesan terbukti kecuali hubungan system

quality to use. 4. Tan et, al (2015) Kualitas sistem, kualitas informasi, kualitas layanan,

intensitas penggunaan, kepuasan pemakai, kinerja individu dan kinerja organ - isasi

(DeLone & McLean, 1992 dan DeLone & McLean, 2003) Kausalitas Part Analysis Dari

sembila hipotesis yang dibangun, ter - dapat hubungan tidak yaitu kualitas sistem

terhadap kepuasan pemakai, kualitas informasi terhadap inten- sitas penggunaan,

kualitas informasi ter - hadap kepuasan pemakai, kualitas layanan terhadap intensitas

penggunaan, dan kuali- tas layanan terhadap kepuasan pemakai. 5.

Effendy, Lux - man (2013) Pengujian Model kesuk- sesan sistem DeLone & McLean

(2003) Kausalitas Part Analysis ke-enam dimensi kesuksesan terbukti sig - nifikan

hubungan kualitas layanan dan penggunaan SAKPA 6. Wahyuni (2011) Pengujian Model

Kesuk- sesan Sistem DeLone & McLean (1992) Kausalitas Structural Equation Model,

path analysis ke-enam dimensi kesuksesan terbukti sig - nifikan 7.

Purwanto (2006) Kualitas informasi, kualitas sistem, kualitas layanan, penggunaan,

kepuasan pengguna, net Benefit Kausalitas Updated D & M IS Success Model Hubungan

ke-enam dimensi kesuksesan terbukti kecuali hubungan kausal Pemakaian E-Goverment

dengan Kepuasan E-Goverment dan hubungan Kualitas Sistem dengan Kepuasan

Pemakai E-Goverment. 8. Saleh, et al (2012) Kualitas sisteminformasi, kualitas informasi

akuntan- si.

Kepuasan pengguna Kausalitas Path Analysis Ketiga tersebut baik - cara simultan

maupun parsial 9. Widiyanti, Ade (2012) Isi, keakurata, for- mat, kemudahan

penggunaan,kecepatan waktu, kecepatan sistem, keandalan sistem, kepua- san

pengguna, penggu- naan sistem dan dampak individu Kausalitas Path Analysis

Kepuasan pengguna dan penggunaan sis - tem berpengaruh secara signifikan terhadap

dampak individu.

Namun kepuasan peng - guna berpengaruh terhadap penggunaan sistem. 10. Triatmaja

(2011) Pengujian Model kesuk- sesan sistem DeLone & McLean (2003) Kausalitas Part

Analysis Hasil penelitian dengan mengguna - kan model kesuksesan sistem informasi

DeLone dan McLean sepenuhnya terbukti dalam keberhasilan internet banking di PT.

BCA. 11. Halawi et al.

(2007) Knowledge Management Systems (KMS) Kausalitas Updated D & M IS Success

Model Hubungan signifikan ke-enam dimensi kesuksesan kecuali hubungan antara

Service Quality dengan Intention to Use. 32 IKHYANUDDIN kan Intention To Use

daripada Use mencerminkan penelitian ini dengan penelitian Wang dan Liao (2007)

walupun penggunaan identik dalam - tian yaitu sukarela. ini dipahami lingkungan

informasi bekerja responden dipilih.

penggunan Use) yang diukur mempertimbangkan sifat dasar (nature), perluasan (extent

), (quality) ketepatan appro- priateness) pemakaian (DeLone McLean, 2003). Kemudian

Wang dan Liao (2007); Halawi al. Sharkey 2010); dan Tsaur (2007) menghilangkan panah

balik dari Net Benefit ke Intention To Use dan User Satisfaction. Ini untuk kompleksitas

model untuk sifat - tional ini, timbal dari - tungan untuk konstruk dan pengguna (Wang

Liao, 2007) Tujuan dari ini mengimplementasikan menguji Updated D & M IS Success

Model dalam pengem - bangan informasi sektor daerah yaitu SIPKD. ini pada yang oleh

Wang Liao Perbedaannya arah panah kepuasan ke - naan.

Kerangka penelitan adalah tampak pada Gambar 3. Hipotesis 1. Kualitas Penggunaan

dan Kepuasan Pengguna Kualitas merujuk kualitas - aran yang Semakin - tas yang akan

tepat pula keputusan yang diambil. - uthenticity, accu - racy, completeness, uniqueness

(nonredudancy), timeliness, relevance, comprehensibility, precision, conciceness ,

informativeness merupakan - berapa untuk kualitas informasi (Weber, 1999).

Penggunaan adalah keluaran yang diukur du - rasi jumlah lama koneksi, fungsi

digunakan, data yang diakses, frekuensi akses, frekuensi lapo - Gambar 2: Model

DeLone dan McLean (2003) Gambar 3. Model Penelitian Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 33 ran yang diminta, jumlah laporan

yang dihasilkan, pembebanan sistem, peng - gunaan, untuk sifat penggu - naan untuk

yang ketepatan tipe maksud pengguna), penggunaan, penggunaan, penggunaan, akan

kesukarelaan penggunaan dan penggunaan dan 1992).

Kualitas informasi yang semakin baik ditandai dengan sistem semakin - gkat. positif

antara informasi dengan penggunaan sistem telah dibuktikan secara empiris lain Rai al.

McGill et al. (2003), Livari (2005), serta Fitzgerald Russo (2005) Halawi al. Dari bukti

tersebut hipotesa kon - teks penelitian ini adalah: H.1

Kualitas akan positif terhadap penggunaan SIPKD Seddon Kiew menguji kualitas

terhadap pengguna sistem Hasil mnnukn - ms egnkpaa akhir informasi. Derajat

pengguna - kan sejauh sistem memen - uhi gagal harapan pengguna (Seddon Kiew,

Sistem yang mampu informasi kualitas tinggi meningkatkan pengguna. Hubungan ini

empiris dibukti - kan lain Seddon (1992), - don Kiew Bharati Rai al. (2002), McGill et al.

(2003), Almutairi dan Subra - manian (2005), Wixon dan Todd (2005), Kulkarni et al.

(2006), Livari (2005), Wu dan Wang (2006), Chiu al. serta et (2007). beberapa empiris

maka dalam penelitian ini adalah : H.2 Kualitas akan positif terhadap kepuasan

pengguna SIPKD 2. Kualitas Sistem informasi, Penggunaan Sistem, dan Kepuasan

Pengguna Sistem komputer berhasil jika dirasakan mudah dan digunakan keseharian

(Davis, al, 1989 Chin 1995). sistem dalam tidak waktu dan (effort) lebih Keman - faatan

informasi manfaat yang oleh TI melak - sanakan tugasnya. Semuanya ini dapat

menambah kepuasan pengguna.

Ukuran-ukuran sistem lain keandalan 1985), sistem - vari, kemudahan penggunaan dan

1988), merespon 2007), untuk (Belardo al., dan pemanfaatan daya (Kriebel Raviv, Sistem

dapat diandalkan pada karena merasa sistem informasi membantu pengguna dalam

menyelesaikan tugas. - ease of use nu keberhasilan informasi ea iaua oleh dan (1993),

cae a Coa 20) penelitian diperoleh MKnyet (2002), et l 20) i - - dnO’Neal,

mengungkapkan be - sarnya pemakai sistem mencerminkan kulitas yang Hal senada di

oleh dan (1996) adanya positif antara System Quality dan User Satisfaction.

Semakin kualitas informasi maka meningkat kepuasan - guna sistem tersebut. Semakin

tinggi informasi agdhsla ut . Dari bukti yang telah ada, maka hipotesis penelitian adalah:

H .3 = Kualitas sistem berpengaruh positif terhadap Penggunaan SIPKD. H .4 = Kualitas

sistem berpengaruh positif terhadap Kepuasan Pengguna SIPKD. 34 IKHYANUDDIN 3.

Layanan, Sistem, Kepuasan Pengguna Terdapat dimensi layanan - asuraman et al, 1990):

(1) Tangibles , sesuatu yang dapat didengar, disentuh lingkungan fasilitas, penampilan

kontak (2) Reliability , men - unjukkan pelayanan diberikan dipercaya dan sifatnya

akurat. (3) Responsiveness , kesediaan memberikan yang - pat. Assurance , untuk

kepercayaan keyakinan. Empathy , sentuhan yang layanan positif penggunaan sistem

dan 2005). ini dibuktikan Caldeira Ward dan Gill (1995).

Keterkaitan kualitas dengan kepuasan dengan pen - dekatan user satisfaction

merupakan fungsi antara pengguna dukungan di - berikan penyedia informasi. - tas

yang oleh sistem informasi dampak kepuasan pengguna 2007). empiris ditemukan oleh

Kettinger dan Lee (1994), Shaw et al. Scheepers al. dan et al. Berdasarkan penelitian

maka hipotesis dalam penelitian ini adalah : H.5 layanan berpengaruh terhadap

penggunaan SIPKD. H.6

layanan berpengaruh terhadap kepuasan pengguna 4. Penggunaan Sistem dan

Kepuasan Pengguna - output - output - mon, 2015). Pada individu, pengguna

mempunyai yang terhadap penggunaan (Igbaria Tan, Hal yang dibuktikan McGill al.

yang bahwa puas atas informasi, akan tinggi keinginan untuk sistem informasi periode

Dari bukti tersebut hipotesa pe - nelitian ini adalah : H7 : Kepuasan pengguna akan

berpengaruh positif terhadap penggunaan SIPKD 5.

Sistem, Pengguna, Manfaat Bersih Terdapat yang antara - inginan menggunakan

manfaat yang dengan kinerja - lawi al., Sistem dihara - pa manfaat bagi - waktu

(timeliness), efektifitas efisiensi output dapat kebutuhan - guna (Doll dan Torkzadeh.

1988). Sistem informasi yang memiliki manfaat yang tinggi akan me motivasi pengguna

- produktivitas ker- janya.

- DeLone McLean telah adanya timbal (reciprocal) - ra kepuasan (user satisfac - tion)

sistem terhadap individu. halnya keberhasilan - tem dari Seddon (1997) aay pengaruh

dari tingkat kepuasan pengguna sse noms aa kinerja - dividu. Penelitian dan (1997) -

jukkan bahwa kepuasan pengguna merupakan fak - tor paling dampak Penelitian

dilakukan Livari yang variabel indi - vidu dengan pengguna ebkia hubungan dan positif

atas sistem yang diterapkan pada yang - pan penggunaan informasi bagi pengguna.

Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 35 kepuasan hasil menunjukkan bahwa penggunaan informasi

berpengaruh terhadap user satisfaction. Manfaat Aplikasi sistem mempengaruhi

penerimaan peng - guna ini membantu untuk lebih dalam L aporan K euan - gan P

emerintah D aerah disebut LKPD) . menggunakan Aplikasi Sistem informasi benar

meningkatkan - erja kualitas dari SKPD kearah baik mempercepat sehingga lebih efisien

.

Pengguna puas Aplikasi sistem informasi dirancang sesuai harapan keinginan .

Berdasarkan penelitian-penelitian hipotesis konteks penelitian ini adalah : H.8 :

Penggunaan sistem akan berpengaruh positif terhadap manfaat bersih H.9 Kepuasan

akan positif terhadap manfaat bersih METODOLOGI PENELITIAN Objek Penelitian

Populasi dalam penelitian ini adalah pengguna akhir aplikasi Informasi Daerah disebut

yang - pakan dan Penatausahaan yang dari: Penatausahaan - gan, Pengeluaran

Bendahara - erimaan SKPD Pemerintah Aceh Pemerintah Besar bagian pilot project

SIPKD 171 kabupaten/kota. Surat Men - teri Negeri SE.900/122/BAKD - hun mengenai

Teknis Pengembangan dan Implementasi SIPKD dan Re - gional Sistem Informasi

Keuangan Daerah (selan - jutnya SIKD) , Aceh baru mulai menerapkan program

komputerisasi SIPKD di SKPD tahun Selain karakteristik yang disebutkan sebelumnya,

sampel merupakan Convenient sample responden merupakan yang sehingga - atif

melakukan dan peneliti melaksanakan mengenai mengenai kesuksuksesan SIPKD

persepsi Responden Ben - dahara Bendahara dan Pejabat Penatausahaan Keuangan

(PPK) di SKPD yang bertugas dalam penginputan data-data doku - men seperti Kegiatan

- garan disebut dan Pelaksanaan (selanjutnya DPA) sampai laporan Penelitian

merupakan sensus keseluru - han dijadikan penelitian. - tuk Kabupaten Besar sampelnya

sebanyak184 orang.

Metode Penelitian Jenis yang dalam ini Data berupa yang bersifat (untuk Demografi) per

- tanyaan (untuk dengan likert – (dari tidak sampai - gan setuju). kuesioner ke

responden, peneliti melakukan uji pendahuluan terhadap pengguna untuk kalimat ada

kuesioner dapat dipa - hami dengan benar oleh responden. Penelitian merupakan

penelitian kuantitatif , data dan menghasilkan informasi bersifat dan dijadikan penelitian

menggunakan analisis untuk mendukung hipotesis penelitian 2007). - nelitian juga

digolongkan pe - nelitian penelitian berdasarkan pada atau Penelitian me - tode dapat

melalui yang dikembangkan atas yang ada dan 2001).

ini bertujuan menganalisa dan - garuh dua lebih melalui - gujian hipotesis (Sekaran,

2006). Data menggunakan kuanti - tatif. yang diisi responden selanjutnya melalui Lisrel -

si.8.8. Kuisioner dalam penelitian ini diadopsi dari beberapa penelitian yang dimodifikasi

sesuai den - gan penelitian Indikator dipilih untuk konstruk harus dapat mewakili

konsep yang 36 IKHYANUDDIN dapat penelitian.

indika - tor dipilih menggambarkan dalam ini diadopsi pe - nelitian untuk validitas isi

lain Variabel informasi - dopsi penelitian: Doll Torkzadeh, dan 1996; Variabel sistem

diadopsi penelitian: Srinivasan, Livari, 2005; Doll and Tarkzadeh; Seddon; Halawi, 2007;

Livari, Davis, dan dan - viv, (1982); (3) Variabel kualitas layanan diadopsi dari

Parasuraman et al, (1985) dan Halawi (2007); (4) penggunaan dari - ran MIS Success (

DeLone dan McLean, 1992); (5) Variabel kepuasan pengguna di adopsi dari Penel - itian

dilakukan Seddon dan (6) Variabel bersih adopsi penelitian yang dilakukan oleh Seddon

(1996) Tehnik Analisis Data Teknik yang dalam - nelitian adalah analisis dimana teknik

tidak asumsi dan kondisi Penelitian menggunakan - ware 3.2.6.

SEM dan Long, mencakup model Model Specification); (identification); - masi

estimation); kecocokan testing); Respesifikasi (respecification) Spesifikasi Model (

Model Specification) Sebelum estimasi, tahap dibentuk model Persamaan model

diformulasikan penelitian dan yang Sehingga peneli - tian terdahulu dan teori yang ada,

model struktural dari penelitian ini ditunjukkan dalam Gambar 4.

Berdasarkan 4, persamaan struktural untuk pengujian hipotesis adalah: Persamaan

Struktural 1: ? 1 = ? 11 *? 1 + ? 13 * ? 1 +? 15 *? 3 + ? 17 *? 2 + ? 1 Persamaan Struktural

2: ? 2 = ? 12 *? 1 + ? 14 * ? 1 +? 16 *? 3 + ? 2 Persamaan Struktural 3: ? 3 1 + ?32* ? 2 +

? 3 Dimana: ?1 = kualitas Informasi ?2 = kualitas sistem ?3 = kualitas layanan ?1 =

Penggunaan ?2 = Kepuasan Pengguna ?3 = Manfaat Bersih Identifikasi Identifikasi

dengan melihat degree of freedom .

Ini dilakukan dengan menghitung jum - lah yang kemudian dengan parameter

diestimasi. - bila degree of freedom < maka simultan under , degree of freedom = maka

tersebut just identified dan apabila degree of freedom > 0 maka model tersebut

dikatakan overidentified . Jumlah yang untuk teramati sebanyak buah (n (n+1))/2.

variabel dalam - tian ini sebanyak 33 buah. Maka jumlah data yang diketahu (33

(33+1))/2 561.

parameter yang diestimasi dalam model penelitian ini adalah 139 maka degree of

freedom adalah 561 – = Degree of freedom 0 model penelitian ini over identified .

Estimasi (Estimation) Rule of thumb yang dengan sampel diharapkan sampel - nelitian 5

variabel Dalam - nelitian ini variabel teramati ada 33 buah sehingga disarankan sampel 5

33 - abel teramati yaitu 165 buah.

Dalam penelitian ini sampel yang diperoleh peneliti sebanyak 214 buah sehingga

memenuhi rule of thumb untuk ukuran sampel minimal yang disarankan. Estimasi pada

ini - nakan Robust Likelihood , sudah ditransformasikan ke skor normal. Uji Kecocokan

Model (Testing Fit) Uji dilakukan melihat - cocokan model, model - gukuran kecocokan

struktural et al. 1998).

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 37 Tabel 2

Operasionalisasi Variabel Variabel Definisi Indikator Skala Kualitas Informasi Format

mudah dipahami, dan bermanfaat, jelas, sesuai kebutuhan, meng- hasilkan informasi

yang memadai, cepat,up to date, akurat dan relevan Format mudah dipahami, dan

bermanfaat, jelas, sesuai kebutuhan, menghasilkan informasi yang memadai, cepat, up

to date, akurat dan relevan (Doll and Torkzadeh, 1988, dan Seddon, 1996) Interval

Kualitas Sistem Informasi Pengelo- laan Keuangan Daerah (SIPKD) Informasi yang dapat

diandalkan, mudah untuk digunakan (easy for use), ramah terhadap pengguna (user

friendly), memenuhi standar, mudah untuk dipelajari Keandalan System (Srinivasan,

1985), Integrasi Sistem (Livari, 2005), mudah untuk digunakan (Doll and Tarkzadeh, ease

use digunakan oleh seddon), ramah terhadap pengguna (user friendly), (Doll and

Torkzadeh), Response Time (Halawi, 2007 dan Livari, 2005), mudah untuk dipelajari

(Davis, 1989) dan Pemanfaatan Sum- ber Daya (Kriebel dan Raviv, 1982) Interval Kualitas

Layanan berwujud (tangibles), an- dal (reliability), mendapat- kan pelayanan sesegera

mungkin (responsive- ness), mendapatkan jami- nan (assurance), empati (empathy)

Parasuraman et al, (1985) danHalawi (2007) diukur dengan lima indikator yaitu:

berwujud (tangibles), andal (reliability), mendapatkan pelayanan sesegera mungkin

(responsiveness), mendapatkan jaminan (assurance), empati (empathy) Interval

Penggunaan sifat dasar (nature), per- luasan (extent), kualitas (quality) dan ketepatan

(appropriateness) dari pemakaian sistem.

Diukur dengan 4 indikator yaitu: digunakan untuk maksud yang diinginkan (use for

intended purpose), frekuensi dari laporan yang diminta (frequency of report request),

penerimaan akan laporan (report acceptance) serta motivasi peng- gunaan (motivation

to use) (Pengukuran MIS Succes : DeLone dan McLean, 1992) Interval Kepuasan

Pengguna Sesuai kebutuhan, efektif, dan efisien Kepuasan informasi, Komunikasi

Perangkat lu- nak dan Kepuasan keseluruhan (Seddon, 1996) Interval Manfaat Bersih

Kinerja, produktivitas, dan efektivitas Mempercepat pekerjaan, kinerja, produktivitas, dan

efektivitas (Seddon, 1996).

Van de Ven & Ferry,1980 : Reputation terhadap kinerja dan moralitas dari suatu unit

organisasi (reputation for excellence and morale) Interval Gambar 4. Model Persamaan

Struktural 38 IKHYANUDDIN 1. Kecocokan keseluruhan model Uji ini dilakukan dengan

melihat derajat keco - cokan disebut Goodness of Fit (GOF). - ran Goodness of Fit

(Wijanto, 2008) dengan meli - hat lain Chisquare diharapkan yang kecil p 0.05 ; NCP nilai

kecil interval sempit; yang diharapkan = 0.08 dimana p (close fit) dimana P = 0.50; ECVI

dengan nilai yang kecil dan dekat den - gan saturated ; AIC nilai kecil dan dengan

saturated ; CAIC nilai yang kecil dan dekat dengan CAIC saturated; NFI dengan nilai

diharapkan = 0.90; NNFI dengan nilai 0.90 ; CFI nilai - pkan = IFI nilai 0.90; RFI nilai 0.90;

dengan nilai 200; dengan di - harapkan = GFI nilai 0.90; dan AGFI dengan nilai

diharapkan = 0.90 2. Kecocokan model pengukuran Evaluasi dengan model pengukuran:

variabel dengan - berapa teramati.

dapat dengan Analisa validitas dan reabilitas. a. Analisa Validitas Untuk valid sahnya kui

- sioner suatu Analisa untuk validitas masing-masing konstruk metode Confirmatory

Analysis (CFA). Validitas harus menggambarkan yang diukur.

- dikator pertanyaan valid loading factor indikator yang diamati signifikan dimana nilai

t-statistik menunjukkan lebih besar dari 1.96 (Sujan, Weitz dan Kumar, 1994 dalam

Purwanto, 2003; Challagall dan Shervani, 1996; Remaey, 1998). b. Analisa Reliabilitas

Reliabilitas ditentukan dari konsistensi indi - kator konstruk diamati nilai Cronbach Alpha

(a) besar 0.60 - ly, 1967 dalam Ghozali, 2005) Pendekatan dalam SEM penilaian model -

gunakan construct reliability (CR) variance extracted (VE) setiap Konstruk mempunyai

yang jika con- struct reliability (CR) 0.70 nilai variance extracted (VE) 0,50 et 1998) dapat

keyakinan indikator ukuran individunya semua konsisten. 3.

Kecocokan model struktural penting juga untuk mengevaluasi dengan meli - hat

persamaan Dimana t 1.96 tingkat sebesar juga koefisien dengan yang dan nilai adalah

Se - cara dapat dengan co- efficient determination (R 2). ini halnya seperti regresi

berganda (Wijanto, 2008). 4. Respesifikasi Untuk memperoleh nilai Goodness of fit (GOF)

yang baik, dilakukan ul - ang.

pemodelan dipilih dalam melakukan ulang tiga et al.,1998 J?reskog S?rbom, yaitu

Strategi konfirmatori confirmatory modeling strategy atau stricly /SC); Strategi model

competing models strategy atau alternative / competing models /AM); dan

pengembangan (model devel- opment strategy atau model generating /MG) HASIL

PENELITIAN Pengujian hipotesis dalam penelitian ini meng - gunakan SEM

menggunakan bantu 8.80. Hasil penelitian dapat pengaruh dan tidak variabel hipotesis

diban - gun dalam penelitian. Tabel menunjukkan struktural dari penelitian.

R 2 yang ada - lah 2 dari reduce form equation karena Joreskog R 2 persamaan tidak

mempunyai interpretasi yang jelas. Dari hasil penelitian diperoleh nilai R 2 (reduce form

equation) yang dapat dilihat pada tabel 6. Se - hingga dapat dijelaskan bahwa kualitas

informasi, kualitas kualitas dan pengguna menjelaskan 0.69 variance dari penggu - naan

sistem SIPKD.

Kemudian kualitas informasi, kualitas dan layanan 0.69 variance dari pengguna

penggunaan kepuasan menjelaskan 0.48 variance dari bersih diterima. Hal

menggambarkan kualitas - Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 39 Tabel 3 Structural Equation pengg_si = 0.38*kep_peng + 0.34*kual_inf +

0.073*kual_sis + 0.17*kual_lay, Errorvar.= 0.27 SE : (0.11) (0.11) (0.14) (0.099) (0.062)

t-value : 3.33 3.02 0.52 1.71 4.26 kep_peng = 0.31*kual_inf + 0.43*kual_sis +

0.17*kual_lay, Errorvar.= 0.31 SE: (0.094) (0.12) (0.088) (0.058) t-value: 3.32 3.49 1.96 5.37

manf_ber = 0.29*pengg_si + 0.55*kep_peng, Errorvar.= 0.37 SE: (0.12) (0.12) (0.069)

t-value: 2.39 4.44 5.33 Sumber: Output Lisrel hasil olahan peneliti Tabel 4 Reduced Form

Equation pengg_si = 0.45*kual_inf + 0.23*kual_sis + 0.23*kual_lay, Errorvar.= 0.31, R² =

0.69 (0.11) (0.14) (0.10) 4.05 1.71 2.28 kep_peng = 0.31*kual_inf + 0.43*kual_sis +

0.17*kual_lay, Errorvar.= 0.31, R² = 0.69 (0.094) (0.12) (0.088) 3.32 3.49 1.96 manf_ber =

0.30*kual_inf + 0.30*kual_sis + 0.16*kual_lay, Errorvar.= 0.52, R² = 0.48 (0.074) (0.090)

(0.065) 4.07 3.33 2.49 Sumber: Output Lisrel hasil olahan peneliti Tabel 5 Hasil Penelitian

Part Relationship Variabel Laten Hubungan Variabel Laten Ekspektasi Hipotesis Part

Coefficients SE t-value Kualitas Informasi Penggunaan (+) H1 0.34 0.11 3.02 Kualitas

Informasi Kepuasan Pengguna (+) H2 0.31 0.094 3.32 Kualitas Sistem Kepuasan

Pengguna (+) H4 0.43 0.12 3.49 Kualitas Layanan Penggunaan (+) H5 0.17 0.099 1.71

Kualitas Layanan Kepuasan Pengguna (+) H6 0.17 0.088 1.96 Kepuasan Pengguna

Penggunaan (+) H7 0.38 0.11 3.33 Penggunaan Manfaat Bersih (+) H8 0.29 0.12 2.39

Kepuasan Pengguna Manfaat Bersih (+) H9 0.55 0.12 4.44 Sumber: Output Lisrel hasil

olahan peneliti 40 IKHYANUDDIN si, kualitas sistem, kualitas layanan, dan kepuasan

penggunaan sistem keuangan dalam ini dinilai bersama-sama dapat penggunaan

sebesar 69 %. Adapun kepuasan pengguna terhadap SIP - KD bersama-sama oleh - tas

informasi, kualitas sistem dan kualitas layanan sebesar 69 %.

Manfaat bersih yang dirasakan oleh pengguna oleh informasi, kualitas sistem dan

kualitas layanan sebesar 48 %. Gambar 5. Analisa Diagram Jalur Model Penelitian (Solusi

Standar) Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 41

Gambar 6. Analisa Diagram Jalur Model Penelitian (t-value) 42 IKHYANUDDIN Pengaruh

Kualitas Informasi terhadap Peng- gunaan SIPKD Hasil menunjukkan bahwa - sis

diterima.

kualitas ber - pengaruh langsung terhadap sis - tem. informasi positif signifikan

penggunaan informasi keuangan sebesar 0.34 t-statistik sebesar 3.02 dimana nilai ini >

1.96 atau lebih dari (> ini diartikan semakin kualitas maka dii - kuti oleh peningkatan

penggunaan SIPKD. Pengaruh Kualitas Informasi terhadap Kep- uasan Pengguna SIPKD

Hasil menunjukkan bahwa - sis diterima.

kualitas - pengaruh positif terhadap - san informasi daerah (SIPKD). informasi positif dan

terhadap pengguna - tem keuangan sebesar 0.31 t-statistik 3.32 nilai ini 1.96 lebih dari

(> untuk dua dengan a =5%. dapat diartikan semakin kualitas maka diikuti peningkatan

pengguna SIPKD. Pengaruh Kualitas Sistem terhadap Penggu - naan SIPKD Pengaruh

sistem Penggu - naan informasi daerah (SIPKD) menunjukkan nilai t-statistik sebesar

0.52 dimana nilai < untuk dua dengan tingkat kesalahan a =5%.

sehingga hipotesis statistik yang menyatakan ada langsung - tas terhadap SIPKD (H3

Kualitas berpengaruh positif terhadap ini bahwa semakin kualitas maka diikuti oleh

peningkatan penggunaan sistem. Pengaruh Kualitas Sistem terhadap Kepuasan

Pengguna SIPKD Hasil menunjukkan bahwa - sis diterima. kualitas - garuh positif

terhadap pengguna sistem keuangan (SIPKD).

sistem positif signifikan kepuasan sistem - formasi daerah (SIPKD) dengan sebesar

dimana ini 1.96 lebih dari (> ini diar - tikan semakin kualitas maka akan diikuti oleh

peningkatan kepuasan pengguna SIPKD. Pengaruh Kualitas Layanan terhadap Peng-

gunaan SIPKD Pengaruh layanan Penggu - naan informasi daerah (SIPKD) menunjukkan

nilai t-statistik sebesar 1.77 dimana nilai < untuk dua dengan ting - kat kesalahan a

=5%. hipotesis yang tidak pengaruh kualitas terhadap SIPKD diterima ditolak).

layanan - garuh positif penggunaan SIPKD - sar ini bahwa baik - tas maka diikuti

peningkatan penggunaan sistem. Pengaruh Kualitas Layanan terhadap Kepua- san

Pengguna SIPKD Hasil menunjukkan bahwa - tesis diterima. kualitas ber - pengaruh

positif terhadap - san sistem keuangan (SIPKD). layanan positif dan terhadap pengguna

- tem keuangan sebesar 0.17 t-statistik 1.96 nilai ini = 1.96, ini dapat diartikan bahwa

semakin baik kualitas maka diikuti pening - katan kepuasan pengguna SIPKD yang

sama.

Pengaruh Kepuasan Pengguna terhadap Penggunaan SIPKD Hasil menunjukkan bahwa -

tesis diterima. kepuasan berpengaruh positif dan signifikan terhadap peng - gunaan

informasi daerah (SIP - KD). Kepuasan pengguna berpengaruh positif dan signifikan

penggunaan informasi keuangan sebesar 0.38 Journal Of Economic Management &

Business - Vol. 18, No.

1, April 2017 43 t-statistik sebesar 3.33 dimana nilai ini > 1.96 atau lebih dari (> ini

diartikan semakin kualitas maka diikuti oleh peningkatan kepuasan pengguna SIPKD.

Pengaruh Penggunaan SIPKD terhadap Man- faat Bersih Penggunaan signifikan a 1 ter -

hadap bersih informasi daerah (SIPKD) Penggunaan berpengaruh terhadap manfaat

sistem keuangan (SIPKD) dengan sebesar 2.39 nilai > ini diartikan bahwa meningkat

SIPKD, maka diikuti manfaat yang - sakan pengguna Angka signifi - kan, pengaruh

SIPKD - hadap manfaat bersih signifikan.

Pengaruh Kepuasan Pengguna terhadap Man- faat Bersih SIPKD Hasil menunjukkan

bahwa - sis diterima. kepuasan ber - pengaruh positif signifikan manfaat bersih

informasi daerah (SIP - KD). Kepuasan pengguna berpengaruh positif dan signifikan

manfaat dari in - formasi daerah (SIPKD) dengan sebesar dimana ini 1.96 lebih dari (> ini

diar - tikan semakin kepuasan maka diikuti manfaat yang - sakan.

Pengaruh Tidak Langsung antar Variabel Pengaruh langsung berbagai - abel terhadap

endogen suatu variabel dapat diketahui dengan mengalikan nilai jalur part)

masing-masing varibel. Sehingga disimpulkan kualitas informasi pengaruh langsung

terhadap bersih penggunaan - tem sebesar Kualitas memberikan tidak terhadap

manfaat melalui pengguna - KD 0.1705. sistem pengaruh langsung manfaat - sih

penggunaan SIPKD 0.02117. sistem pengaruh tidak terhadap bersih - lui pengguna

0.2365.

Kualitas memberikan tidak langsung manfaat melalui - gunaan SIPKD 0.0493. layanan

memberikan pengaruh tidak langsung ter - hadap bersih kepuasan SIPKD sebesar

0.0935. KESIMPULAN Kualitas dan pengguna berpengaruh dan terhadap - gunaan

Namun sistem ter - bukti terhadap Sistem Informasi Keuangan (selan - jutnya SIPKD).

juga den - gan kualitas tidak ber - Tabel 8 Pengaruh Tidak Langsung antar Variabel

Uraian Pengaruh Tidak langsung antar Variabel Kualitas Informasi terhadap Manfaat

Bersih melalui penggu - naan sistem SIPKD 0.34 x 0.29 = 0.0986 Kualitas Informasi

terhadap Manfaat Bersih melalui Kepuasan Pengguna SIPKD 0.31 x 0.55 = 0.1705

Kualitas Sistem terhadap Manfaat Bersih melalui penggunaan sistem SIPKD 0.073 x 0.29

= 0.02117 Kualitas Sistem terhadap Manfaat Bersih melalui Kepuasan Pengguna SIPKD

0.43 x 0.55 = 0.2365 Kualitas Layanan terhadap Manfaat Bersih melalui penggunaan

sistem SIPKD 0.17 x 0.29 = 0.0493 Kualitas Layanan terhadap Manfaat Bersih melalui

Kepuaan Pengguna SIPKD 0.17 x 0.55 = 0.0935 Sumber : Olahan Peneliti 44

IKHYANUDDIN pengaruh terhadap penggunaan sistem.

Kualitas kualitas dan - tas berpengaruh dan terhadap pengguna Penekanan akan

kualitas informasi, kualitas sistem dan kuali - tas dalam sistem meningkatkan kepuasan

pengguna. Sehingga pada akhirnya memberi kontribusi terhadap kesuksesan dari

implementasian suatu sistem. Penggunaan dan pengguna berpengaruh dan terhadap -

faat dari Penekanan penggu - naan dan kepuasan akan manfaat Sehingga pada

memberi terhadap - uksesan dari implementasian suatu sistem. Hasil menggunakan

bantu - rel menunjukkan keseluruhan Updated D & M IS Success Model adalah (good)

diterapkan sektor daerah.

Hasil ini ketidakkon - sintensi penelitian, variabel kualitas terhadap dan kualitas

terhadap Peneliti menemukan terdapat spesifik setiap daerah mempengaruhi

kesuksesan informasi. dalam meningkatkan sistem layanan - tuhkan sumber seperti

komunikasi yang mengakomodir sistem yang terintegrasi sehingga sistem informasi

dapat setiap dimana in - formasi tersebut dibutuhkan (dioperasikan). Journal Of

Economic Management & Business - Vol. 18, No. 1, April 2017 45 REFERENSI Almutairi,

& G. (2005).

emperical of DeLone McLean model in the Kuwaiti private sector. Journal of Computer

Information Systems , 45(3), 113-122. Bailey, and Pearson. Development a Tool

Measuring Computer User Satisfaction. Management Science . 29.No.5. 530-545.

Baridwan, Zaki. (2000). Sisteminformasi akuntansi (Edisi Kedua). Badan Penelitian

Fakultas Ekonomi – Universitas Gajah Mada, Yogyakarta. Baroudi, dan Orlikowski.

Short-form of Information : A Psychometric, Evaluation and Notes on Use. Journal of

MIS . 4.Spring. Belardo, S., Karwan, K. R., & Wallace, W.A. (1982). DSS component design

through field experimenta - tion : An Application to Emergency Management.

Proceedings of the Third International Conference on Information Systems, 93-108.

Benson, S., & Standing, C. (2002). Information systems: A business approach .

Australia Limited : John Wiley & Sons, Inc. Bharati, (2002). and matter support from

other Jour- nal of Computer Information Systems , 43 (2), 93-102. __________, Chaudhury,

(2006). Customization the : emperical of impacting coiceboard user satisfaction.

Information Resources Management Journal , 19(2), 69-81. Bodnar, H. George dan

William S. Hopwood, Sistem Informasi Akuntansi , Buku I, Edisi Ke-6, Penerje - mah Amir

Abadi Jusuf dan Rudi M.

Tambunan, Salemba Empat, Jakarta, 2000. Boone, E., Davis Kurtz. Contemporary

marketing plus (8th International - tion. The Dryden Press. Briner, W., Hastings,M., &

Geddes, C. (1996). Project Leadership (2th ed.). Gower, Hampshire. Bryman, A. (2008).

Social research methods (3rd ed.). Oxford : Oxford University Press. Caldeira, & J.M.

Understanding successful use IS/IT SME’s An explanation from Portuguese management

industries. Information System Journal . 12(2), 121-152. Chin,W.W.,

M.K.O. (2000). A Model Measurement for The - tion of IS Satisfaction: The Case of

End-User Computing Satisfaction. International Conference on Information System . 21.

553-563. Chin, Marcolin, L., Newsted, R.(2003). A least latent modeling approach

measuring effects: emotion/adoption Information Systems Research , 14(2), 189-217. 46

IKHYANUDDIN Chiu, Chiu & H.C.

Examining integrated of and quality on learners’ satisfaction and web-based learning

continuance intention. Information Systems Journal , 17(3), 271-287. Chung,

Skibniewski,M., Kwak, (2009). ERP successmodel the construction industry. Journal of

Construction Engineering and Management , March. Clemons, E.K., & Row, M.C. (1993).

Limits to interfirm coordination through information technology : Results of a field study

in consumer goods packaging distribution.

Journal of Management Informa- tion Systems , 10(1), 73-95. Collecchia, A.,

Anton-Zabalza, E., Devlin, A., & Montagnier. (2002). Measuring the information econ-

omy . for Co-operation Development OECD – Paris. Davis, Fred D. (1989). Perceived

Usefulness, Perceived Ease of Use, and User Acceptance of Informa - tion Technology.

MIS Quaterly, Sep 1989. 319-340. _________, R.P, Warshaw, (1989).

acceptance computer com - parison of two theoretical models. Journal Management

Science , 35(8), 982-1003. __________, & Venkatesh, V. (1996). A Critical assessment of

potential measurement biases in the tech - nology acceptance model: Three

experiments. International Journal of Human-Computer Study , 45, 19-45. Davis, B.

Management information system: conceptual foundation,structure, and de - velopment .

Aucklland : McGraw-Hill International Book Company. DeLone, W. H., and McLean, E.R.

(1992). Information System Success : The Quest for The Dependent Variable. Information

System Research . 3(1). 60-95. __________, Information success Proceedings of the 35th

Hawaii Interna - tional Conference on System Science , Big Island, Hawaii, US, 1-10.

__________, The and Model Information Success: Up - date, “ Journal of Management

Information System , Vol. 19 No. 4, pp.9-30. Doll, William J and Torkzadeh, Gholamreza.,

(1988). The Measurement of End-User Computing Satis - faction. MIS Quanterly, Jun

1988. 12 ; 2. ABI/INFORM Global. 259-274 __________, (1999). The development of tool for

measuring the perceived impact of information tech - nology on work. Omega , 27(3),

327-339. Downing, Douglas. (1993).

Computer and bussines Tasks , Business volume, Baron, terjemahan PT.Elex Media

Komputindo, Jakarta. Elpez, & D. Informations success the sector. Issues in Informing

Sci- ence and Information Technology , Vol. 3. Journal Of Economic Management &

Business - Vol. 18, No. 1, April 2017 47 Falk, F., Miller, (1992). A Primer for soft modeling

. OH: University Akron Press. Fitzgerald, & N.L. turn of london service dispatch system

(LASCAD).

European Journal of Information Systems , 14(3), 244-257. Fornell, C., & Bookstein, F.

(1982).Two Structural Equation Models: LISREL and PLS Applied to Con - sumer

Exit-Voice Theory. Journal of Markeying Research , 19, 440-452. Freeze, KA., P., H. IS

model e-learning bases student perceptions. Journal of Informations Systems Education

, Vol. 21(2). Gable, G., Sedera, Taizan (2008).

Information Success: IS-Impact Model. Journal of The Association for Information

System.. 9. Issue 7. 377-408. Gefen, (2000). equation and Guidelines research Com-

munications of the Association for Information Systems , 4(7). Ghozali, (2005), Analisis

Multivariate dengan Program SPSS . Badan Uni - versitas Diponegoro. _______, Structural

Equation Modeling, Metode Alternatif dengan Partial Least Square kedua).

Semarang, Badan Penerbit Universitas Diponegoro. _______,(2008). Model Persamaan

Struktural Konsep dan Aplikasi dengan Program Amos 16. _______, Fuad, Struktur

Equation Modeling: Teori, Konsep dan Aplikasi dengan Program LISREL 8.54 . Semarang,

Badan Penerbit Universitas Diponegoro . Gill, T.G. Early systems: Where they

Management Information System (MIS) Quarterly , 19(1), 51-81. (1995) MIS Quar- terly

,Juni, 2 13-236 Gorla, A., & Wong, (2010).

impact systems information - ity, and service quality. Journal of strategic Information

System , Vol. 19. Halawi, L.A., McCarthy, R.V. and Arison, J.E. (2007). An Empirical

Investigation of Knowledge-Man - agement Systems Success., The Journal of Computer

Information Systems, Vol: 48 (2), pp. 121-135. Hall. A, James (2009). Accounting

information System , Buku 1, Edisi 4. Jakarta: Salemba Empat. Hair, Jr. J. H., Anderson, R.

E., Tatham, R. L., & Black, W. C. (1998).

Multivariate data analysis , Pren - tice Hall. 48 IKHYANUDDIN Henderson, and Treacy.

Managing Computing Competitive Sloan Management Review . 3-14 Ishman, (1996).

information success the level cross-culture - ments. Information Resources Management

Journal , 9(4), 16-28. Jogiyanto, H.M. (2007). Model Kesuksesan Sistem Informasi.

Yogyakarta: Andi Offiset. Kettinger,W.J., & Lee C.C. (1994). Perceived service quality and

user satisfaction with the information services function.

Decision Sciences, 25(5),737-766. Kriebel, & (1980). An approach modeling productivity

computer systems. Management Science , 26(3), 297-311. Kulkarni, Ravindran, & R.

knowledge success : - retical and validation. Journal of Management Information

Systems , 309-347. Laudon, C, (2008). Sistem Informasi Manajemen. Buku edisi Jakarta

Salemba Empat. (2005) - tem Success. Database for Advances in Information Systems

(DFA) . Spring . 36, 2 .

McGill, T., Hobbsv, & Klobasj. (2003). User-developed applications and information

systems success: atest of DeLone and McLean’s model. Information Resources

Management Journal , 16(1), 24-25. Myers, B.L., Kappelman, L.a., & Prybutok, V. R. A

comprehensive model for assessing the quality and productivity the systems a for

systems - ment. Information Resources management Journal , 10(1), 6-25.

Nelson, R.R., & Cheney, P.H. (1987). Training end user Management Informa- tion

Systems (MIS) Quarterly , 11(4), 547-559. O’Brien, J. (2005). Introduction to information

systems . Boston : McGraw-Hill Irwin. Peraturan Pemerintah Republik Indonesia No. 58

Tahun 2005 tentang Pengelolaan Keuangan Daerah Peraturan Menteri Dalam Negeri

No. 13 Tahun 2006 Tentang Pedoman Pengelolaan Keuangan Daerah Petter, & E.

A ssesment the and IS model examination IS at individual Journal of Information and

Manage- ment , Vol. 46. Petter. McLean, & (2008). information success: dimension,

measurers, and interrelationship . Europe Journal of Information System, Vo. 17. Radityo,

& (2007). model and dalam Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 49 sistem manajemen sebuah Seminar Nasional Nasional Akuntansi (SNA)

X. Makassar.

Rai, A., S.S., Welker, the of success emperical test and theoritical analysis. Information

Syste,s Research , 13(1), 50-69. Saleh, Taufik., Darwanis, & Usman, Bakar (2012).

Pengaruh Kualitas Informasi terhadap Kualitas Infor - masi Akuntansi dalam upaya

meningkatkan Kepuasan Pengguna Software Akuntansi pada Pemerin - tah Aceh.

Jurnal Akuntansi . Pascasarjana Universitas Syiah Kuala. Vol. 1, No.1, pp. 110-124

Seddon, P. B. (1997). A A respecification and extension of The DeLone and Mc Lean’s

model of IS Suc - cess. Information System Research , Vol 8, No. 3. __________, & Kiew,

M.-Y. (1994). “A Partial Test and Development of the DeLone and McLean Mod - el IS in

J.I., S.L. Munro, (eds.), Proceedings of the Fifteenth International Conference on

Information Systems , Vancouver, Canada, pp. 99-110. __________, Kiew (1996).

Partial and of DeLone Mc model of IS Success. Australian Journal on Information

Systems , 4(1) , 90-109. __________, & Yip, S-K. (1992). An emperical evaluation of user

information satisfaction (UIS) meas - ures for use with general ledger accounting

software.. Journal of Information Systems , 6(1) , 75-98. Sekaran, Uma. (2006).

Metodologi Penelitian untuk Bisnis . Jakarta. Salemba. Shaw. N.C., DeLone, W.H.,

& Niederman, F. (2002). Sources of dissatisfaction in end-user support : An empirical

study. The Database for Advance in Information System, 33(2),41-56. Shirani, Aiken, & B.

(1994). of information Data Base , 25(4), 17-23. Shklovski, Kraut, & I. The and

participation: cross- sectional and longitudinal analyses. Journal of Computer-Mediated

Communication’s , (10), 1-25. Solomon, Michael R. (2015). Consumer Behavior; Buying,

Having and Being . Pearson Education Stair, & G.

Principles of information systems, 6th Boston,MA, Course Technology. Sudarmadi.

Faktor-faktor Mempengaruhi Pengguna Informasi pada Aparatur Pemerintah Daerah

Kabupaten Sragen). Tesis. Universitas Sebelas Maret . Surakarta. Sugiyono. (2008).

Metode Penelitian Kuantitatif, Kualitatif, dan R&D . Penerbit Alfabeta.

Bandung Surat Kementerian Negeri oo E9012BK Perihal Keuangan Daerah (SIPKD) dan

Rgoa itmIfraiKeuangan Daerah (SIKD) 50 IKHYANUDDIN Urbach, & “ The Updated

DeLone and McLean Model of Information System Success, ” in Systems : and Our

Society , Dwivedi, Yogesh K. (eds.), New York,NY [u.a.]: Springer, 1-18. Sharkey, U., Scott,

M., & Acton, T. (2010).

The influence of quality on e-commerce success: An emperi - cal of DeLOne McLean

Success International Journal of E-Business Research (IJEBR), 6(1). Srinivasan,

(1985).Alternative of effectiveness Associations implications. Management Information

Systems (MIS) Quarterly , 9(3), 243-253. Van de Ven, A.H & Ferry, D.L. (1980). Measuring

and Assessing Organization, Chichester : John Wiley & Sons. Venkatesh, B., & Morris,

M.G.(2000).

Why don’t men stop to ask directions? Gender, social influence,and their role in technic

acceptance and usage behavior. Management Information Systems (MIS) Quar- terly ,

24(1), 115-139. Venkatesh, Morris, Davis, & F.D. User of tech - nology, Toward a unified

view. Management Information Systems (MIS) Quarterly , 27(3), 425-475. Wahyuni.

(2011). Empiris dan terhadap sistem manaje - men daerah (SIMDA), Jurnal BPPK,Volume

2.

Wang, Liao, Assesing systems A of delone mclean of system Goverment Information

Quarterly , 717-733. Wijanto, H. Struktur equation modeling dengan Lisrel 9.1: Konsep

dan Turorial. Jakarta: Graha Ilmu. Winarno, Wing. (2006). Sistem Informasi Manajemen .

Edisi 2. UPP AMP YKPN Wu, J-H., & Wang, Y-M.(2006). Measuring KMS success : A

respecification of the DeLone and McLean model. Information & Management , 43(6),

728-739. Zeithaml,V. A., Parasuraman, A., & Berry, L.

L. (1990). Delivering quality service: Balancing customer perceptions and expectations.

The Free Press, New York. Journal Of Economic Management & Business - Vol. 18, No. 1,

April 2017 51 PENGARUH CITRA MEREK DAN DISTRIBUSI TERHADAP KEPUTUSAN

PEMBELIAN PADA PT. HARIAN WASPADA MEDAN JOURNAL OF ECONOMIC

MANAGEMENT & BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal.

51-65 MOHD.

HEIKAL Dosen pada Fakultas Ekonomi dan Bisnis, Universitas Malikussaleh.

Lhokseumawe Purchasing decisions is the end result of a thought and action in the

purchase de- cision for use, wear, or consume a product or service to meet the needs

and desires. The of or can influenced brand and This aimed determine effect brand and

on - chase on Harian Medan.

population this is consumers use a shipping service PT. Harian Waspada Medan. Data

collection tech- niques to study the documentation, interviews and questionnaires to

100 respondents with accidental sampling technique as well as to test the validity and

reliability, data analysis using assumption multiple regression, test, Ftest , the of (

Classical test - sults known that the normal data so that both are used for multiple linear

regression, multiple linear regression Y = 11 563 + 0.580X1 + 0.427X2 . Ttest brand

image vari- ables obtained t 5.274 > 1.984 T table , significant value 0.000 < 0.05,

showed a signifi - cant influence between the variables of the brand image of the

buying decision.

Then the distribution of variables obtained tcount 3.670 > 1.985 t table , significant

value 0.001 < indicating significant of variable of decision. Ftest obtained Fcount 47.933

> F tabel amount 3,090 with significant value 0.000 < that brand and simultaneously

significantly with decisions. of obtained or indicated about variable decisions influenced

image and distribution, the remaining 50.3% is influenced by other variables not

examined.

Keywords: Brand Image, Distribution, Purchase Decision 52 MOHD. HEIKAL

PENDAHULUAN Konsumen dalam memutuskan pembelian produk maupun jasa akan

melalui suatu proses yang tandai mengembangkan - cayaan produk dan serta membuat

pilihan pembelian dengan bijak - sana.

Kemudian keberhasilan suatu perusahaan dalam produk/ sangat - tukan oleh

kemampuan perusahaan tersebut dalam mengamati para pembeli atau konsumen

terhadap proses pengambilan keputusan untuk membeli suatu Karena dasarnya

pembelian konsumen ban - yak sehingga perusahaan - lalu hanya mereka ada pikiran

konsumen. Oleh karena itu perusahaan harus bisa mema - hami kebutuhan dan

keinginan konsumen, serta memenuhi harapan konsumen atau bahkan mel - akukan

yang dari diharapkan - sumen. Hal tersebut dapat dilihat dari kondisi persain- gan ini

terjadi produk kabar.

Keanekaragaman kabar ada saat ini mendorong konsumen untuk melakukan iden -

tifikasi dalam pengambilan keputusan saat menen - tukan suatu merek yang cocok buat

mereka. Dalam memutuskan untuk membeli surat ka - bar, konsumen akan memilih

disebabkan oleh banyak salah adalah image dan pendistribusiannya. Pada saat ini

banyak jenis produk ditawarkan pasar, kon - sumen tidak lagi tergantung pada satu

merek saja.

Konsumen mungkin juga membentuk suatu maksud untuk merek paling Produk telah

brand image oleh konsumen biasanya menjadi pengaruh yang kuat mempengaruhi

pembelian. Brand image dapat dianggap sebagai jenis aso - siasi muncul benak ketika

mengingat suatu merek tertentu. Asosiasi terse - but secara sederhana dapat muncul

dalam bentuk pemikiran citra yang den - gan merek, halnya kita tentang orang lain.

Asosiasi ini dapat dikonsep - tualisasi berdasarkan jenis, dukungan, kekua - tan, dan

keunikan. Jenis asosiasi merek meliputi atribut, nilai-nilai, kepribadian, pemakai. Kotler

dalam Tjiptono (2007, hal 104). Menurut Merek 15 2001 1 ayat 1 dalam Tjiptono (2005,

hal.

48) pengertian merek ialah yang gambar, nama, kata, huruf-huruf, angka-angka,

susunan warna atau kombinasi dari unsure-unsur terse - but memiliki pembeda diguna -

kan dalam bagian perdagangan barang atau jasa. Merek brand) menjadi krusial

berkontribusi terhadap kesuksesan sebuah organ - isasi pemasaran, baik perusahaan

bisnis maupun nirlaba, maupun jasa, organisasi local maupun global.

Para pemasar sadar bahwa keputusan pembelian pelanggan ter - hadap merek

merupakan suatu ukuran keterkaitan seorang pelanggan pada sebuah merek dan juga

mencerminkan suatu pengaruh dari fungsi psikol- ogis terhadap pengambilan

keputusan dan evaluasi seorang pelanggan. Pemasar harus selalu mende - sain program

pengembangan citra merek dalam aktivitas pemasaran dan melakukan kegiatan yang

mendukung pemasaran guna memperkuat merek.

Harian Waspada adalah sebuah perusahaan su- rat harian berdomisili kota dan masalah

dihadapi selama ini masih kurangnya citra yang oleh se - hingga adanya kemungkinan

pelanggan beralih ke produk lain. LANDASAN TEORITIS Keputusan Pembelian Dengan

memahami keputusan pembelian pel - anggan maka perusahaan memahami dengan

tepat kebutuhan keinginan sehingga dapat membantu perusahaan tersebut untuk me -

muaskan pelanggan.

Menurut dan (2008, 188) keputusan pembelian adalah membeli merek yang paling

tetapi dua yang di dalam antara niat pembelian dan keputusan pem - belian. Faktor

utama adalah sikap orang lain, fak- tor kedua faktor yang diharapkan atau yang tidak

terduga. Proses keputusan rumit ring dan sering melibatkan beberapa keputusan.

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 53 Suatu

(decision) pilihan antara dua atau lebih alternatif tindakan.

Keputu - san selalu mensyaratkan pilihan diantara beberapa perilaku yang berbeda.

Setiadi hal. menyatakan, ngambilan konsumen consumer deci- sion making) proses

yang mengkombinasikan pengetahuan untuk men - gevaluasi dua atau lebih perilaku

alternatif dan memilih salah satu diantaranya.”

Jadi pengambilan keputusan merupakan tin - dakan dilakukan mengetahui -

masalahan-permasalahan terjadi harus dihadapi merupakan yang diambil untuk dapat

mencapai tujuan dengan se - cepat dan biaya mung - kin. Kotler hal. menyatakan, - san

konsumen dalam membeli suatu produk mer - upakan evaluasi membuat kon - sumen

daftar barang peringkat sehingga evaluasi akan menciptakan hasrat pembelian,

sehingga para akan barang paling mereka sukai. Dimana hasrat pembelian tersebut

akan menciptakan suatu perilaku konsumen.”

Dari beberapa pendapat di atas ditarik kes - impulan bahwa keputusan konsumen

merupakan tindakan konsumen dalam membuat keputusan pembelian yang mereka

Pengambilan keputusan konsumen merupakan proses memilih rangkaian atau tindakan

di mana diantara macam yang (atau - ih) guna mencapai pemecahan masalah tertentu.

Faktor-faktor yang mempengaruhi keputusan pembelian Menurut (2011, 34-44) - takan

faktor-faktor mempengaruhi keputusan pembelian, antara lain: 1.

Faktor Budaya Budaya, nilai-nilai persepsi, keinginan perilaku di anggota suatu

masyarakat dari keluarga dan faktor lainnya. Setiap atau memiliki - daya, dan pengaruh

budaya pada perilaku pembel - ian sangat beraneka ragam disetiap negara. Mas -

ing-masing yang menampakkan identifikasi sosialisasi bagi ang - gotanya kebangsaan,

kelompok, ras, dan wilayah geografis. 2.

Faktor Sosial Perilaku konsumen juga dapat dipengaruhi oleh faktor-faktor sosial

seperti: a. Kelompok Dua atau yang untuk sasaran - dividu maupun bersama. Orang di

dalam suatu kelompok yang keahlian pengetahuan, kepribadian, maupun karekteris- tik

member pada yang lain. b. Keluarga, Anggota keluarga dapat sangat mempengaruhi

perilaku pembelian. Keluarga adalah pembelian yang paling dalam dan - garuh tersebut

telah diteliti secara ekstensif.

c. Peran Status, seseorang setiap kelompok dapat diterapkan baik lewat perannya

maupun statusnya dalam organisasi. 3. Faktor Personal, Keputusan pembelian juga

dipengaruhi oleh karakteristik Setiap memiliki - bagai karakteristik yang berbeda-beda

dapat aktivitas kegiatan Kepribadian ciri psikologis berbeda yang sebuah relative

konsisten dan bertahan lama terhadap rangsangan lingkungannya. 4.

Faktor Psikologis Pilihan pembelian seseorang dipengaruhi oleh empat faktor psikologis

utama seperti : a. Motivasi, kebutuhan secara dirangsang untuk membuat seseorang

mencari kepuasan atas kebutuhannya. Seseorang mem - punyai pada saat. kebu - tuhan

yang dari me - maksa. lainnya psikologis, muncul dari kebutuhan untuk diakui, dihargai,

ataupun memiliki.

kebutu - han ini tidak akan cukup kuat untuk memoti - vasi seseorang tersebut untuk

bertindak pada suatu waktu tertentu. b. Persepsi, yang siap untuk bertindak. Bagaimana

cara seseorang bertindak persepsinya 54 MOHD. HEIKAL situasi tertentu. Persepsi dapat

diartikan seba - gai proses seseorang memilih, mengatur dan menginterprestasikan

informasi untuk mem - bentuk gambaran berarti dunia. c.

Pembelajaran, Ketika seseorang melakukan tindakan, mereka belajar. Menggambarkan

pe- rubahan perilaku individu yang muncul karena pengalaman. d. Kepercayaan Sikap,

melakukan lewat orang-orang akan mendapatkan kepercayaan dan sikap. Proses

pengambilan Keputusan Menurut dan (2009, 184- 190) bahwa pengambilan keputusan,

antara lain: 1.

Pengenalan proses dimu - lai pembeli suatu atau yang oleh internal dan eksternal. 2.

Pencarian Informasi, Tahap dimana konsumen sering mencari jumlah informasi yang

terbatas. 3. Evaluasi Alternatif, setelah mendapatkan in - formasi konsumen melakukan

penilaian nilai akhir pada merek-merek alternatif. 4.

Keputusan Pembelian, keputusan memilih produk merek dia dalam ini konsumen

benar-benar melakukan pembel- ian / pemakaian. 5. Perilaku Pasca Pembelian,

tindakkan kon - sumen selanjutnya setelah melakukan pembel - ian berdasarkan

kepuasan yang dia terima. Indikator-indikator Keputusan Pembelian Proses pembelian

berlangsung jauh sebelum pembelian dan jauh Untuk itu, pemasar harus berfokus pada

seluruh proses keputusan hanya proses saja. Kotler hal 203) Indikator keputusan

pembelian yaitu: 1. Pembelian Pembelian dilakukan konsumen membeli yang - inginkan

2.

Pembelian Pembelian dilakukan konsumen berupa tidak barang 3. Pemilihan pembelian,

barang yang dibeli harus ter - lebih dahulu dalam saluran pembelian. 4. Penentuan

waktu pembelian, Setiap konsumen ingin barang produk di inginkan konsumen harus

terlebih dahulu me - nentukan waktu yang dijadwalkan konsumen. Citra Merek Setiap

pastilah jika merek suatu yang pasarkan dapat oleh lapisan itu dikarenakan jika suatu

merek dapat dikenal oleh maka sendirinya - mintaan produk ditawarkan - lah tinggi.

Dengan tingginya permintaan suatu pe - rusahaan produk yang tawarkan maka target

perusahaan dalam memperoleh laba yang sebesar-besarnya akan tercapai. American

Marketing Assiciation dalam Kotler dan (2009, 142) bahwa Merek adalah nama, istilah,

tanda, lambang atau desain kombinasinya dimaksudkan untuk barang jasa salah satu

penjual atau kelompok penjual dan mengdiferensiasikan mereka dari para pesaing.”

Citra dapat sebagai aso - siasi muncul benak ketika mengingat suatu merek tertentu.

Asosiasi tersebut secara sederhana dapat muncul dalam bentuk pe - mikiran citra yang

dengan suatu sama ketika berfikir - tang orang lain. Asosiasi ini dapat dikonseptual -

isasi berdasarkan jenis, dukungan, kekuatan, dan keunikan. Jenis asosiasi merek meliputi

atribut, manfaat sikap.

yang dengan produk, misalnya harga, pemakai dan citra penggunaan. manfaat man -

faat secara fungsional, secara simbolis dan ber - dasarkan pengalaman (Shimp, 2013,

hal.12). Menurut Fandy Tjiptono (2005, hal. 49) Brand Image atau brand description

deskripsi tentang dan konsumen - dap tertentu menurut (2004, 244) Brand Image atau

brand person- ality sekumpulan merek ter - bentuk dan melekat di benak konsumen.

Dari beberapa pengertian tersebut dapat dike - Journal Of Economic Management &

Business - Vol. 18, No.

1, April 2017 55 tahui citra (brand image) - kan asosiasi dipersepsikan konsumen

terhadap merek tertentu. Menurut dalam (2005, hal. 99) secara garis besar, terdapat tiga

tipe utama yang memiliki merek berbeda, tipe meliputi “ attrib- ute brands, aspirational

brands, dan experience brands “ Attribut brands , merek-merek memiliki merek mampu

- kasikan terhadap fungsional Seringkali sukar konsumen menilai dan secara objektif

begitu tipe sehingga mereka memilih yang kelihatannya sesuai dengan kualitasnya.

Aspirational brands, yaitu merek-merek yang menyampaikan tentang orang membeli

merek bersangkutan.

Citra tersebut tidak banyak produknya, didamba - kan. yang konsumen - lah dengan

memiliki merek semacam ini, akan tercipta yang antara dengan kelompok aspirasi

tertentu. Dalam hal ini status pengakuan social dan identitas jauh lebih penting dari

pada sekedar nilai fungsional produk. Experience brands, mencerminkan merek- merek

yang menyampaikan citra asosiasi dan emo - si bersama.

Tipe ini memiliki citra melebihi seke- dar aspirasi dan lebih berkenaan dengan kesamaan

filosofi merek konsumen Experience brands sukses indivudualitas dan pertumbuhan

personal. Proses Pemberian Nama Merek Dalam pemberian nama merek haruslah sesuai

dengan dan matang akan dengan yang agar hasil baik produk tersebut akan

dilemparkan kepasar.

Menurut (2003, 304) lima langkah dalam proses pemberian nama: 1. Menetapkan tujuan

nama Sebagaimana keputusan - jemen, awal untuk - kasikan yang dicapai. - gian besar

manajer menekankan perhatian pada penyeleksian nama akan mem - posisikan merek

dalam benak konsumen, me - nyediakan yang bagi serta membedakannya berbagai

yang - petitif. 2. Menciptakan kandidat nama-nama merek Kandidat nama-nama merek

seringkali dipilih menggunakan latihan kreatif curah pendapat (braindstroming).

Perusahaan ser - ingkali menggunakan jasa-jasa konsultan untuk membangkitkan cikal

bakal kandidat nama-nama merek. 3. Mengevaluasi kandidat nama-nama merek Banyak

yang dievaluasi berbagai criteria seperti relevansinya dengan kata - gori daya dari yang

- rankan nama, keseluruhan tarik. Para manajer produk dan merek menganggap bahwa

kuncinya adalah nama yang mudah dikenal dan diingat. 4.

Memilih salah satu nama merek Kriteria tercatat langkah dan digunakan para untuk

sebuah final bidang Pada banyak pilihan adalah penilaian subjektif, lebih sekedar riset

pemasaran produk yang diteliti. 5. Mendaftarkan merek dagang Sebagian perusahaan

pen - daftaran dagang trade mark), perusahaan hanya satu untuk registrasi saja.

Tingkatan Nama Merek Pada sebuah merupakan penjual untuk senantiasa memberikan

sekumpulan fitur manfaat, layanan pem - beli, merek terbaik selalu membawa satu

jaminan kualitas, tetapi merek dapat merupakan simbol yang lebih kompleks. Menurut

Kotler et al (2003, hal. 228) “Bahwa merek dapat membawa sampai enam tingkatkan arti

yaitu: 1.

Atribut Merek pertama membawa atribut-atribut ter - tentu kedalam benak seseorang,

contoh: Mer - cedes benz akan membawa kesan mahal, beren - 56 MOHD. HEIKAL cang

bangun dan berteknologi tinggi, gesit, dan sebagainya. akan satu atau beberapa dari

atribut-atribut tersebut unuk mengiklankan mobilnya. 2. Manfaat Sebuah lebih sekedar

atribut. Pelanggan atau konsumen tidak membeli atribut melainkan manfaat.

Atribut perlu diterje - mahkan manfaat “saya harus mobil hanya beberapa tahun”. mahal

diterjemahkan menjadi emosional Atribut bangun bagus akan diterjemahkan kedalam

man - faat dan “saya bila - mana sampai terjadi kecelakaan”. 3. Nilai. Merek menyatakan

tentang nilai produsenny, sehingga Mercedes berarti beki - nerja Keamanan, dan

Pemasar merek harus menemukan kelompok pembeli tertentu mencari tersebut.

4. Kepribadian Merek juga dapat mempromosikan kepriba - dian tertentu. Apabila meek

berupa orang, bina - tang, sebuah apa akan kedalam benak kita ? Mercedes mungkin

member kesan yang (obyek). ia kepribadian seseorang terkenal atau dai seorang juru

bicara. 5. Budaya Merek mewakili tertentu.

- cedes benz mewakili budaya jerman : terorganisir, efesien, kualitas tinggi. 6. Pengguna

Merek memberi kesan jenis konsumen atau yang produk Kita terkejut menyaksikan

seseorang sekertaris berusia 20 tahun mengendarai Mercedes benz. Sebaliknya kita

akan berharap melihat seorang esekutif pun - cak berusia sekitar 55 tahun dibelakang

kemudi Mercedes para adalah orang yang menghargai nilai, dan kepribadian dari

produk tertentu. Indikator Citra Merek Citra Merek dibentuk oleh tiga indikator, indi -

kator citra merek adalah sebagai berikut: 1.

Brand Identity Identitas merek merupakan identitas fisik yang berkaitan dengan merek

atau produk tersebut se - hingga konsumen mudah mengenali dan mem - bedakannya

merek produk sep - erti logo, selogan dan lain-lain. 2. Brand Personality Personalitas

merek adalah karakter khas se - buah merek yang membentuk kepribadian tertentu

sebagaimana manusia, kha - layak dengan membedakannya dengan merek lain dalam

kategori yang sama. 3.

Brand Association Asosiasi adalah spesifik pantas atau selalu dikaitkan dengan suatu

merek, bisa isu-isu sangat berkaitan dengan tersebut, person, simbol dan makna

tertentu yang sangat kuat mele - kat suatu misalnya, beras cosmos. Distribusi Distribusi

kegiatan yang berusaha untuk memperlancar dan mempermudah penyampaian dan

dari ke konsumen penggunaannya den - gan diperlukan jumlah, tempat dan saat

dibutuhkan). (Tjiptono,2008:585).

Saluran Distribusi Saluran merupakan partisipan yang semua fungsi dibutuhkan

menyampaikan produk/jasa penjual pembeli (Tjip - tono, 2012:395) Saluran pada

merupakan perantara menjembatani produsen dan konsumen. Perantara tersebut dapat

digolong- kan golongan, Pedagang dan Agen Perbedaannya aspek - likan serta proses

negoisasi dalam pemindahan produk yang disalurkan tersebut.

Pedagang Perantara Pada pedagang (mer- chant middleman) bertanggung terha - dap

semua yang atau kata pedagang hak Journal Of Economic Management & Business -

Vol. 18, No. 1, April 2017 57 atas kepemilikan barang. Ada dua kelompok yang termasuk

pedagang yaitu peda - gang besar dan pengecer. Namun tidak menutup kemungkinan

bahwa produsen juga dapat bertin - dak sekaligus sebagai pedagang, karena selain

membuat barang juga memperdagangkannya.

Agen Perantara Agen (Agent middle man) tidak mempunyai milik semua mereka

tangani. Maka dapat digolongkan kedalam dua golongan, yaitu : 1. Agen Penunjang -

Agen pembelian dan penjualan - Agen pengangkutan - Agen penyimpanan 2. Agen

Pelengkap - Agen pembantu dalam bidang financial - Agen pembantu dalam bidang

keputusan - Agen yang dapat memberikan informasi - Agen khusus Menurut Kotler

agar kegiatan barang berjalan baik (efektif dan efesien) maka para pemakai salu - ran

pemasaran harus mampu melakukan sejumlah tugas penting, yaitu : - Penelitian,

melakukan in - formasi penting untuk perencanaan dan mel - ancarkan pertukaran. -

Promosi, yaitu pengembangan dan penyebaran informasi persuasif pena - waran.

- Kontak, melakukan dan - jalin hubungan dengan pembeli - Penyelarasan,

mempertemukan - waran yang sesuai dengan permintaan pembeli termasuk kegiatan

seperti pengolahan, penila - ian dan pengemasan. - Negoisasi, melakukan untuk - capai

persetujuan akhir mengenai harga dan lain-lain sehubungan dengan penawaran se -

hingga pemindahan pemilikan atau pengua - saan bias dilaksanakan. - Distribusi fisik,

yaitu penyediaan sarana trans - portasi dan penyimpanan barang.

- Pembiayaan, yaitu penyediaan permintaan dan pembiayaan untuk dari pe - masaran

tersebut. - Pengambilan yaitu perkiraan mengenai resiko sehubungan den - gan

pelaksanaan pekerjaan saluran tersebut. Kelima tugas pertama membantu pelaksanaan

transaksi tiga membantu - ian Semua diatas tiga persamaan menggunakan daya langka,

dilaksana dengan menggunakan keahl - ian khusus, bisa diantara penyalur. Apabila

perusahaan/produsen menjalan - kan tugas maka akan - bengkak akibatnya akan lebih

tinggi. Ada alternatif (tipe yang dipakai.

alternatif tersebut didasarkan pada golongan barang kon - sumsi dan barang industri.

Barang adalah yang dibeli dikonsumsi. didasar - kan atas kebiasaan membeli dari

konsumen. Jadi, pembelinya pembeli/konsumen bu - kan pemakai industri karena

barang-barang terse - but tidak diproses lagi, melainkan dipakai sendiri (Basu swasta,

1984:96) Barang adalah yang dibeli untuk diproses lagi atau untuk kepentingan dalam

industri.

Jadi, pembeli barang industri ini adalah perusahaan, lembaga atau organisasi, ter -

masuk non laba(Basu swasta 1984:97) Berdasarkan pengertian diatas, maka seperti

halnya itu kedalam barang industri, sebab pupuk dibeli petani bukan untuk dikonsumsi

tetapi digunakan dalam produk - si pertaniannya. Fungsi Distribusi Fungsi saluran

adalah - alurkan barang dari produsen ke konsumen, maka perusahaan dalam

melaksanakan dan menentukan saluran distribusi harus melakukan pertimbangan yang

fungsi-fungsi distribu - si menurut Kotler (1997:531-532) adalah : - Promotion ,

pengembangan penye - baran komunikasi persuasif tentang produk yang ditawarkan. -

Information , mengumpulkan 58 MOHD. HEIKAL penting tentang konsumen dan

pesaing untuk merencanakan dan membantu pertukaran.

- Negotiation , mencoba menyepa - kati harga dan syarat-syarat lain, sehingga me -

mungkinkan perpindahan hak pemilihan. - Ordering , yaitu pihak distributor memesan

ba - rang kepada perusahaan. - Payment , yaitu membayar tagihan kepada pen - jual

melalui bank atau lembaga keuangan lain - nya.

- Title , perpindahan barang dari suatu organisasi atau orang kepada organ- isasi -

Physical Possesion , mengangkut menyimpan dari mentah hingga jadi akhirnya ke

konsumen akhir. - Financing , meminta memanfaatkan dana biaya-biaya pekerjaan - ran

distribusi. - Risk Taking , menanggung se - hubungan dengan pelaksanaan pekerjaan

salu- ran distribusi.

Indikator Distribusi Distribusi dibentuk oleh empat indikator, indi- kator distribusi adalah

sebagai berikut : a. Toko, yang toko, menjual produksinya konsumen melalui toko

tersebut. b. Warung, Barang yang dibuat produsen disalur - kan melalui pedagang kecil

atau eceran dan pedagang kecil menjualnya ke konsumen. c.

Lopper, Barang hasil produsen dijual oleh pro - dusen dengan cara berkeliling dari

rumah ke rumah. d. Waktu Time, hasil yang disalurkan ke warung/pengecer, Toko dan

dari rumah ke rumah harus tepat waktu agar kon - sumen tidak lama menunggu dan

tidak keting- galan berita. HIPOTESIS Menurut (2008, 93) merupakan jawaban sementara

terhadap rumusan penelitian, oleh karena itu rumusan masalah pe - nelitian disusun

bentuk pertanyaan.

pada teori permasalahan diatas, maka dapat ditentukan hipo- tesisnya sebagai berikut:

1. Ada positif signifikan merek terhadap keputusan pembelian pada PT Harian Waspada

Medan. 2. Ada positif signifikan terhadap keputusan pembeliaan pada PT Har - ian

Waspada Medan. 3.

Ada positif signifikan merek dan distribusi terhadap keputusan pem- belian pada PT

Harian Waspada Medan. METODE PENELITIAN Pendekatan Penelitian Pendekatan yang

dalam penelitian ini adalah pendekatan asosiatif dan kuantitatif. asosiatif salah jenis

(penjelasan) mer - upakan yang untuk - hui hubungan antara dua variabel atau lebih

guna memperkuat atau bahkan menolak teori atau hipo - tesis penelitian sudah Dengan

- nelitian maka dibangun teori dapat berfungsi untuk menjelaskan, meramalkan, dan

mengontrol suatu gejala.

Hal ini dikemukakan Sugiyono (2012, hal. 11). Defenisi Operasional Defenisi yang mem -

perjelas mempermudah pemahaman terhadap variabel istilah digunakan penelitian ini.

Adapun yang menjadi defenisi ope - rasional penelitian yaitu pelay - Citra Merek

Keputusan Pembelian Distribusi Gambar 1.

Kerangka Konseptual Journal Of Economic Management & Business - Vol. 18, No. 1,

April 2017 59 anan, harga dan keputusan pembelian. Untuk leb - ih jelas peneliti

memberikan defenisi operasional sebagai berikut: 1. Keputusan Pembelian (Y) Proses

pembelian berlangsung jauh sebelum pembelian dan jauh Untuk itu, pemasar harus

berfokus pada seluruh proses keputusan hanya proses saja. Kotler hal 203) Indikator

keputusan pembelian yaitu : - Produk Pilihan - Merek Pilihan - Penentu Saat Pembelian

2.

Citra Merek (X1) Citra Merek dibentuk oleh empat indikator, in - dikator citra merek

adalah sebagai berikut : - Identitas Merek - Personalitas Merek - Asosiasi Merek 3.

Distribusi (X2) Distribusi dibentuk oleh empat indikator, indi- kator distribusi adalah

sebagai berikut : - Toko - Warung - Lopper - Waktu On Time Populasi Penelitian

Penelitian ini dilakukan pada PT Harian Was - pada JL. Katamso 1 Telp. 630684.

penelitian dilaku - kan dari Februari sampai September 2015 Sampel Penelitian Menurut

(2013, 54) sampel adalah wakil-wakil dari populasi. Ber - dasarkan dari seluruh populasi

maka penulis menetapkaan sebanyak konsumen. Dengan sampling yaitu jumlah sampel

berdasarkan populasi. Pengambi - lan sampel ini menggunakan bentuk Accidental-

sampling pengambilan dengan mencari yang diteliti.

yang kebetulan bertemu pada saat pengumpulan data dan sesuai untuk diteliti, maka

dijadikan sebagai sampel Teknik Pengumpulan Data Guna mendapatkan data dalam

membahas proposal skripsi ini penulis melakukan teknik pen - gumpulan data dengan

cara, sebagai berikut : Wawancara interview), melakukan tanya dengan berwenang -

haan PT. Anugerah Express Medan.

Studi yaitu meminta - ma-nama pelanggan yang dimiliki oleh PT Harian Waspada

Medan untuk penulis wawancarai agar mendapatkan atau yang penulis teliti, selain itu

juga penulis gunakan un - tuk mengetahui alamat dari pelanggan PT Harian Waspada

Medan agar memudahkan penulis dalam melakukan sebaran angket. Angket yaitu

angket untuk mengumpulkan jawaban atau tanggapan responden dari penelitian ini

terhadap fenomena atau yang angkat.

menggunakan skala likert pada angket yang penu - lis berikan kepada responden.

Teknik Analisa Data 1. Uji Asumsi Klasik Uji normalitas data dilakukan untuk melihat

bahwa suatu data terdistribusi secara normal atau tidak. Uji normalitas data dilakukan

dengan meng - gunakan PP plot standardized residual.

Imam gho - zali (2005) menyatakan bahwa uji normalitas data dilihat hal tersebut, PP

plot standardized residual mendekati garis diagonal maka data terdistribusi normal. Uji

Heterokedastisitas terjadi apabila tidak adanya deviasi nilai dependen pada setiap

variabel independen. Bila terjadi gejala heterokedastisitas akan menimbul - kan varian

regresi mini - mum dan confidence melebar sehingga hasil uji signifikani statistik tidak

valid lagi. Heterokedastisitas dapat dideteksi dengan be - berapa macam cara antara

lain dengan mengguna- kan uji scatterplot.

Dalam uji scatterplot, model regresi yang dalam ini diregresikan untuk mendapatkan

nilai residu - alnya, nilai tersebut - kan dan dilakukan regresi dengan semua variabel

bebas. terdapat bebas ber - 60 MOHD. HEIKAL pengaruh signifikan terhadap absolut,

maka terjadi heterokedastisitas. Uji multikolinieritas ini dimaksudkan untuk mengetahui

terdapat korelasi sempurna beberapa bebas digunakan dalam model.

Multikolinieritas terjadi jika terdapat hubungan linier antara independen variabel yang

dilibatkan dalam model. Jika terjadi gejala yang standar koefisien akan besar men -

gakibatkan confidence untuk pendugaan parameter semakin lebar, dengan demikian ter

- buka kemungkinan terjadi kekeliruan, menerima hipotesis yang salah.

Uji asumsi klasik multikolinieritas dapat di - alaksanakan dengan jalan meregresikan

model analisis dan melakukan uji korelasi antar inde - penden variabel dengan

menggunakan vareance inflation Batas VIF 10 dan nilai tolerance value 0.1. nilai VIF

besar 10 nilai value kurang dari 0,1 maka terjadi multikolinieritas. 2. Analisis Regresi

Berganda Penelitian ini menggunakan analisis regresi linier berganda dengan rumus

sebagai berikut : Y= a + b1 X1 + b1 X2 (Sugiyono, 2012, hal.

277) Dimana: Y = keputusan pembelian a = konstantas ß1ß2 = koefisien regresi X1 =

variabel citra merek X2 = variabel distribusi e = error 3. Uji Hipotesis Uji t Rumus uji

hitung untuk menguji hipote- sis diatas adalah sebagai berikut: (Sugiyono 2012, hal.

250) Dimana: t = hitung selanjutnya dengan t tabel r = korelasi parsial yang ditemukan

n = jumlah sampel Dengan taraf signifiakasi 5% uji dua pihak dan dk = n-2 Dimana: -

Bila t hitung > t table , maka ada pengaruh yang sig - nifikan variabel dan pada 0,05 <

0,05).

- Bila t hitung t table, maka tidak ada pengaruh yang antara x y a 0,05 (> 0,05). Uji F Uji

F dilakukan untuk mengetahui apakah variable bebas (independen) secara

bersama-sama berpengaruh signifikan tidak variabel terikat (dependen) dan sekaligus

juga un - tuk menguji hipotesis kedua. R2 / k (1-R2) / (n-k-1) (Sugiyono, 2012, hal.257)

Dimana: R = Koefisien korelasi ganda k = Jumlah variabel independen n = Jumlah

sampel R 2 = koefisien ganda telah - kan F = Fhitung yang selanjutnya dibandingkan

dengan Ftabel Pengujian ini dilakukan dengan menggunakan signifinancelevel taraf 0,05

=5%).

- ria pengujian hipotesis yaitu: - Ho = artinya independen berpengaruh terhadap

variabel dependen. - Ho ? artinya independen - pengaruh terhadap variabel dependen.

Dasar pengambilan keputusan dalam pengujian ini adalah - Jika – F tabel < hitung <

tabel maka Ho diterima, artinya merek distribusi - pengaruh terhadap pem - belian. -

Jika Fhitung = Ftabel dan atau – Fhitung = -F tabel maka Ho artinya merek distribusi Fh

= Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 61 berpengaruh terhadap pembelian. Koefisien determinasi (R 2) pada

intinya meng - atur seberapa jauh dalam menerangkan variasi variabel Nilai determinasi

berada diantara dan Nilai 2 yang - cil menjelaskan variabel dependen amat terbatas.

Nilai mendekati berarti - iabel independen memberikan semua informasi yang untuk

variasi - abel dependen.

Data dalam penelitian ini akan diolah dengan menggunakan program statistical Package

for Social Sciences (SPSS Hipo - tesis dalam penelitian ini dipengaruhi oleh nilai

signifikan variabel bersangkutan setelah dilakukan pengujian: D = R2 x 100% Dimana: D

= Koefisiensi determinasi R 2 = variabel dengan terikat 100% = Persentase Kontribusi

HASIL PENELITIAN Analisis Data Bagian adalah data be - rasal data-data telah dari

sub-sub (sub deskripsi Da - ta-data yang dianalisis dimulai dari asumsi-asumsi yang

digunakan untuk suatu statistik tertentu. 1.

Uji Asumsi Klasik Pengujian asumsi klasik secara sederhana ber- tujuan

mengindentiifikasi model - gresi model baik tidak. Ada beberapa pengujian asumsi

klasik tersebut, yakni : a. Pengujian Normalitas Untuk menguji apakah data penelitian ini

ter - distribusi normal atau tidak, dapat dideteksi juga melalui pengujian normalitas.

Uji normalitas yang digunakan dalam analisis ini adalah dengan meli - hat probabily plot

of regression standard - ized residual. Gambar 2. Pengujian Normalitas Sumber: Hasil

Pengolahan Data SPSS 18.0 (2015) Gambar mengidentifikasikan model telah asumsi

telah dikemukakan karena menyebar disekitar garis diagonal dan mengikuti arah garis

diagonal, sehingga data dalam model regresi pe - nelitian ini cenderung normal. b.

Uji Multikolinearitas Pengujian multikolinearitas dilakukan un - tuk melihat apakah ada

model regresi ditemukan ada korelasi bebas. regresi baik tidak multi - kolinearitas.

mendeteksi tidaknya - tikolinearitas dengan melihat nilai variance - tion factor (VIF) nilai

tolerance. Nilai untuk menunjukkan ada atau tidak multikolinearitas adalah jika nilai

tolerance = atau den - gan nilai VIF = 10 maka tidak terdapat multikolin - earitas antar

variabel independen. Berikut adalah hasil uji multikolinearitas.

Tabel 1 Hasil Uji Multikolinearitas Coefficients a Model Collinearity Statistics Tolerance

VIF 1 (Constant) Citra Merek Distribusi .665 .665 1.505 1.505 a. Dependent Variable:

Keputusan Pembelian Sumber : Hasil pengolahan SPSS, 2015 Dari tabel diatas, terlihat

bahwa variabel inde- penden citra dan mempu - nyai nilai Tolerance 0,655 0,10 nila VIF

1.505 = 10, hal ini berarti bahwa regresi yang dipakai 2 variabel tidak 62 MOHD. HEIKAL

terdapat multikolinearitas. c.

Uji Heterokedastisitas Heterokedastisitas digunakan untuk menguji apakah dalam model

regresi, terjadi ketidaksa - maan varians dari residual dari suatu pengamatan yang Jika

residual suatu - matan pengamatan lain maka - ebut homokedastisitas, dan jika varians

berbeda disebut Model baik - lah tidak terjadi heterokedastisitas. Dasar keputusannya

jika pola seperti (point-point) ada suatu tertentu teratur, maka terjadi heterokedastisitas.

Jika tidak ada pola jelas, titik-titik me - nyebar dibawah dan diatas angka 0 pada sumbu

Y, maka tidak terjadi heterokedastisitas. Gambar 3. Grafik Heterokedastisitas Sumber:

Hasil Pengolahan Data SPSS (2015) Gambar diatas memperlihatkan titik-titik me -

nyebar acak, membentuk yang jelas/teratur, serta tersebar baik diatas maupun dibawah

angka 0 pada sumbu Y. Dengan demikian “tidak heteroskedastisitas” model - gresi. 2.

Regresi Linier Berganda Setelah syarat klasik diuji maka model persmaan regresi

berganda da - pat dalam tingkat - kan faktor-faktor mempengaruhi Keputusan yang -

laskan Citra dan pada PT. Harian Medan yang - jukkan pada Tabel 2, maka dapat

disusun persa - maan regresi berganda sebagai berikut: Y=11.563 + 0.580X1 + 0.427X2

Model persamaan regresi berganda tersebut bermakna : a.

Nilai sebesar menunjukkan bahwa variabel yaitu Merek 1) dan (X 2) kead - aan

konstant atau tidak mengalami perubahan (sama nol), Keputusan - ian (Y) adalah

sebesar 11.563. b. Nilai regresi 1 0,580 - kan Citra mengalami kenaikan sebesar 100%

maka akan mengakibatkan men - ingkatnya Pembelian koran Harian Waspada Medan

sebesar 0,580%. c.

Nilai regresi 2 0,427 - kan apabila Distribusi mengalami kenaikan sebesar akan

meningkatnya Pembelian ko - ran Harian Waspada medan sebesar 0,427%. Analisis

Hipotesis 1. Uji Parsial (Uji t) Uji statistik t dilakukan untuk menguji apa - kah bebas

secara mempun - yai yang atau terhadap variabel (Y). menguji hubungan, digunakan

rumus uji statistik t sebagai berikut: (Sugiyono 2012, hal.

250) Dimana: t = nilai t hitung r = Koefesien korelasi parsial yang ditemukan n = jumlah

sampel Untuk penyederhanaan uji statistik t diatas pe - nulis pengolahan SPSS for

windows pada IV-10, dapat - oleh hasil uji t sebagai berikut : Untuk kriteria Uji t

dilakukan pada tingkat a = 5% dengan dua arah (0,025) Nilai t untuk df = n-2, df = 100

– 2 = 98 adalah 1,984 (t tabel). 2.

Uji F Uji pengaruh simultan digunakan untuk meng - etahui pengaruh Merek Distri -

busi independen) bersama-sama Journal Of Economic Management & Business - Vol.

18, No. 1, April 2017 63 Tabel 2 Hasil Uji Regresi Linier Berganda Coefficients a Model

Unstandardized Coefficients Standardized Coefficients T Sig. B Std. Error Beta 1

(Constant) 11.563 2.037 5.678 .000 Citra Merek .580 .110 .466 5.274 .000 Distribusi .427

.116 .324 3.670 .000 a.

Dependent Variable: Keputusan Pembelian Sumber : Hasil Pengolahan SPSS (2015)

Tabel 3 Hasil Uji t Coefficients a Model Unstandardized Coefficients Standardized

Coefficients T Sig. B Std. Error Beta 1 (Constant) 2.856 1.975 1.446 .151 Kualitas

Pelayanan .780 .079 .666 9.858 .000 Harga .289 .081 .242 3.586 .001 a. Dependent

Variable: Keputusan Pembelian Sumber : Hasil Pengolahan SPSS (2015) Tabel 4 Hasil Uji

F ANOVA b Model Sum of Squares Df Mean Square F Sig.

1 Regression 885.261 2 442.631 69.971 .000a Residual 895.739 97 9.234 Total 1781.000

99 a. Predictors: (Constant), Distribusi, Citra Merek b. Dependent Variable: Keputusan

Pembelian Sumber : Hasil Pengolahan SPSS (2015) Tabel 5 Koefisien Determinasi

(R-Square) Model summary b Model R R Square Adjusted R Square Std. Error of the

Estimate 1 .705a .497 .487 3.03882 a. Predictors : (constant), Ditribusi, Citra Merek b.

Dependent Variabel : Keputasan Pembelian Sumber : Hasil pengolahan SPSS,(2015) 64

MOHD. HEIKAL atau simultan terhadap Keputusan Pembelian/ Menggunakan

dependen), alat bantu program SPSS 18.0 for windows. Ketentuan untuk hipotesis yaitu

berikut : Jika Fhitung = F tabel, maka Ho ditolak Jika Fhitung = F tabel, maka Ho

diterima Langkah untuk melakukan uji F adalah me - nentukan nilai Fhitung dan Ftabel

perhitungannya yaitu (F tabel (dk=100-2-1=97,a = 5%) 3, hasil dengan SPSS for

windows uji simultan dapat dalam Tabel 4.

Koefisien Determinasi (R-Square) Koefisien (R 2) intinya - gukur seberapa jauh

kemapuan model dalam men - erangkan variasi variabel dependen. Analisis koe- fisien

dalam ini untuk menentukan seberapa besar variasi variabel Keputusan yang - laskan

oleh variabel Citra Merek dan Distribusi. Berdasarkan 5 nilai atau determinasi sebesar

Hal berarti 49,7% keputusan dipengaruhi citra merek dan distribusi, sedangkan sisanya

dipengaruhi faktor yang tidak termasuk dalam penelitian ini.

PEMBAHASAN Pengaruh Citra Merek dan Distribusi Terha- hap Keputusan Pembelian

Terdapat pengaruh positif variabel citra merek dan distribusi secara simultan terhadap

variabel Keputusan Pembelian yang ditunjukkan oleh nilai Fhitung > tabel tingkat - kan

< Artinya merek distri - busi secara bersama-sama berpengaruh terhadap keputusan

pembelian. Citra dan sangat dalam penentuan keputusan pembelian seseorang untuk

mengkonsumsi suatu produk.

Jika peru - sahaan banyak distribusi, seseorang mudah barang ingin dia miliki.

KESIMPULAN Berdasarkan pada analisis data dan uji hipo - tesis penelitian serta

pembahasan hasil penelitian, maka dapat disimpulkan hasil penelitian ini ada - lah

sebagai berikut : 1. Adanya positif signifikan - abel citra merek terhadap keputusan

pembel - ian pada PT. Harian Waspada Medan. 2.

Adanya positif signifikan - abel distribusi terhadap keputusan pembelian pada PT.

Harian Waspada Medan. 3. Adanya positif signifikan - abel citra merek dan distribusi

secara bersama- sama terhadap pembel - ian pada PT. Harian Waspada Medan. SARAN

Adapun yang pada ini untuk pihak perusahaan adalah: 1.

Citra yang oleh Harian Waspada medan sudah dapat dikatakan baik, sebaiknya selalu

citra produk agar bisa lebih baik lagi dari ko - ran lainnya. 2. Distribusi dimiliki PT. Was -

pada Medan sudah dapat dikatakan baik, se - baiknya terus dan - ingkatkan agar

menjadi satu koran yang unggul dan dipercaya. 3. Kepada peneliti hendaknya

memperbesar sampel penelitian dan instru - ment penelitian serta teknik analisis data

agar hasilnya lebih kuat dan signifikan.

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 65 REFERENSI

Freddy Rangkuti (2008). The Power of Brand. Gramedia Pustaka Utama. Jakarta Hurryati,

Ratih (2005). Bauran Pemasaran dan Loyalitas konsumen, Alfabeta : Bandung Ginting,

Nembah F. Haritimbul (2011). Manajemen Pemasaran , Bandung : CV Yrama Widya

Kotler dan Gary Prinsip-Prinsip Pemasaran I: XII. Er - langga Kotler, dan Kevin (2009).

Manajemen Pemasaran Jilid I, Edisi Ketiga Belas, Alih Bahasa Bob Sabran, Penerbit

Erlangga, Jakarta Kotler, (2005). Manajemen Pemasaran I, Kesebelas, Alih Benyamin

Jakarta : Indeks Supranto, dan Nandan (2007). Perilaku Konsumen dan Strategi

Pemasaran .. Jakarta : Mitra Wacana Media. Setiadi, J Nugroho (2013). Perilaku

Konsumen . Cetakan V. PT Kencana prinada Media. Jakarta Tjiptono Fandy.(2005).

Brand Management dan Strategy , Edisi I, Yogyakarta : Andi offset Tjiptono Fandy.(2012).

Pemasaran Strategik , Edisi II, Yogyakarta : andi offset Fransisca Sari “ Brand Image

Keputusan (Survey Konsumen Kawi Fakultas Administrasi, Brawijaya, Januari 2013. 66

MOHD. HEIKAL Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 67 ANALYSIS OF FACTORS AFFECTING INTERNATIONAL BANKING

ACTIVITIES: A FOCUS ON THE TRANSACTIONS OF ISLAMIC INTERNATIONAL TRADE

FINANCING Case Study in XYZ Islamic Bank JOURNAL OF ECONOMIC MANAGEMENT &

BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal. 67-75 PUSPITA Dosen

pada STIE Indonesia Banking School, Jakarta This aims analyze factors international

activi - ties, especially the transactions of Islamic International Trade Financing (case

study in Islamic Multinomial regression was in study.

The independent variable consisted of capability of human resources, custom - ers’ of

International Financing facilities product - vercification of Islamic International Trade

Finance. Meanwhile, the dependent vari - able the International Financing at Islamic This

study used both primary and secondary data where primary data collected from

questionnaire of respondents secondary from literatures.

The result showed that the factor that significantly affected the Islamic International

Trade was custumers’ of International Financ - ing. The other two factors did not

significantly affect the Islamic International Trade Financing XYZ Bank. influence

customers increasing International Trade Financing at XYZ Islamic Bank was the active

customers which had 6.024 higher the customers affecting International Financing XYZ

bank.

from study is encouraging the consumer to enhance international trade finance

transaction to more the of Islamic consumer. way would be change passive consumer

become active consumer. Keywords: Islamic International Trade Finance (ITF), Active

Customers, Product Diversification of Islamic International Trade Financing (IITF), Human

Resources 68 PUSPITA INTRODUCTION Problems International Trade Finance (ITF) as a

result of the crisis conditions ? decrease in world trade transactions 9:25% the October

2008 - January 2009. Working 5 G-20 Fi - nance Forum June 2009 Wash - ington DC

about trade finance fund distribution ITF Islamic in has developed due to: 1.

Limited who expertise the of ITF, 2. Limited ITF products to meet customer needs 3.

customer have not been informed ITF product Research purposes : 1. To the factors

signifi - cantly the of ITF Bank Syariah XYX 2. To how these may the activity of ITF at

Bank Syariah XYZ Limitations 1. The only the of ITF Bank XYZ not the activities similar in

Is - lamic banks 2. The only some the - Figure 1.

Research Purpose tors affect activity predicted Islamic Bank XYZ as HR, product

diversifica - tion, ITF which accordance Islamic principles 3. This uses data colleting

information analysts who - ble the ITF transactions in Bank Syariah XYZ Hypotesis

Hypotesis 1: Human Resources H0 There no on capability HR the ITF transaction activity.

H1 : There is the influence of HR capability of the ITF transaction activity.

Hypotesis 2: Consumer H0 Consumer not effect the transaction activity in XYZ Islamic

Bank . H1 Consumer effect the transaction activity in XYZ Islamic Bank Hypotesis 3:

Diversification H0 Product Islamic Trade does give to ITF transaction activity in the XYZ

Islamic bank . H1 Diversification products Interna - tional Trade Finance to give effect to

the trans - action activity ITF in the XYZ Islamic bank .

Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 69 LITERATUR

REVIEW Intenational has characteristics that the that the to the the in currency each , are

in mastery of international trade transactions and policy differences in the various

countries (Sutojo , 2001) .

While a common mechanism implement - ed trade can classified as a prepayment , cash

payment and payment then / futures can be by Letter of Credit (L/C) not (Ira - dat,

Excess in transaction - nism others, minimize risk, a means financing for parties the

underlying transaction) Islamic Documentary Credit LC differences conventional is on

Sharia compliance Islamic Trade Financing Facility (ICC, is financing provided by a bank

or other financial institution in the ordi - nary of both and cash domestic international

area di - verse funding periods . Characteristic of trade financing (ICC,2009) : 1. Short

terms financing 2. Small transaction 3.

Secured transaction (underlying transaction) 4. Self liquidation Islamic Trade Finance

System Some Sharia Finance according to the Yatim and Natsir (2008 : 92) : 1.

Murabahah Capital (MWCF) MWCF financing trade the - tion of profit margin (cost plus

profit) .

This instru - ment is generally used to facilitate the financing of trade using method

financing mechanisms delay the contract Murabaha (cost plus profit) . 2. Islamic

Accepted Bill (IAB) IAB a facility could ne - gotiated the and notes a period to payment

Value price on bill exchange draft money is selling price of murabaha contract that

would have paid customer the at of financing term . 3.

Islamic Export Credit Refinancing ((IECR) IECR is a financing for manufactured products

and natural commodities include Islamic pre-ship - ment credit facility; - ment Islamic

and export credit facility. 4. Financing Importation/Domestic Under L/C Is type financing

for trans - actions the side and Islamic can the with system murabaha, and - daraba.

Implementation support tools of International Trade Finance An officer sharia must the

skill customers. supporting devices is general factors If macro conditions not , will the of

trade - ity, in will banking of trade finance transactions . METHODS Focus of the Study,

Data and Sources Two of study to inter - nal that International Fi - nance (ITF) of XYZ

Islamic Bank from three vari - ables are human resources competency, customers and

diversification and how big each factor is.

Research Model This using model- (Gujarati, Model is how influences variable Interna -

Murabahah 2 Murabahah 1 Figure 2. Murabahah Working Capital Financing (MWCF)

Resource: Yatim dan Natsir, The Principle and Practice of Islamic Banking and Finance,

2008. Seller/exportir Bank Buyer/importir 70 PUSPITA tional Trade Finance (ITF)

activities.

h(tIX) = ßo ßHR1 ßHR2 + ßCostumer1 + ßCostumer2 + ß Product diversivication

Methods and Data Analysis Tools This using descriptive analysis method describes data

in way & 2007: by using Logistics Primary and secondary data are used for this research.

DISCUSSION Logit modeling Result as follows: Data for logistic analysis, Likert scale was

using to calculate the to - tal average on each question.

The following range scoring of existing categories as shown in Table 1. Logit Regression

Model Ln (p/1-p) = -0.98 – 0.028HR - 0.870Product Divesification + 1.98Customers This

model be best because seen Table there two variables that had no significant effect on

the prob - ability an in finance, the Human variable Product - cation variable with

significant value, respectively for and meanwhile, Cus - tomers a value 0.002 less than so

to the of increase trade Variable is - vided active and custom - ers.

customers this related the intensity or frequency of transactions in the import export .

best is model which variables significant under 0.05. processing the model follows Based

the it known the - tercept -0.633 1.796 value its so formed is: Ln (p/1-p) = -0.633 +

1.796Customers Column B of clients have chance times to customers in improving trade

finance. Meanwhile, in to value the Ln P 1 P -0.633 show the value of 0 or when the

respondent has the value of a consumer then chances probability declare amounted P

0.531 0.531 1+ = 0.34680, or 34.6 %.

Discussion and Problem Solving There two questions are focus this is that sig - nificantly

affect the increase in transaction activity ITF XYZ Bank how these factors XYZ Bank’s in -

creasing the activity of the ITF. Hypothesis 1: Resources (HR) H0 There no on capability

HR the ITF transaction activity. H1 : There is the influence of HR capability of the ITF

transaction activity. Based analysis Multinomial regression variable values obtained - tic

less 0.05 0.162 --> (failed rejected, means HR not affect ITF. thing can pre - dicted be

cause significant HR in this because (in case Analys that analyze extent ability the

themselves.

the - jectivity respondents answering issues related the of handling ITF be especially

groups work as “employees” tend to have a “self evaluation” is difficult. contrast the who

a self-correcting there a of - zation. Hypothesis 2: Bank - sumers H0 Consumer not

effect the transaction activity in XYZ Islamic Bank . H1 Consumer effect the transaction

activity in XYZ Islamic Bank Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 71 Table 1 Simplification Categories Research Variables No. Variables

Categories Range value category 1. Human Resources 1. Less 2. Good 1 jika nilai = 3 2

jika nilai = 3 2. Customer 1. Less 2. Good 1 jika nilai = 3 2 jika nilai = 3 3. Product

Diversification 1. Not varied 2. Varied 1 jika nilai = 3 2 jika nilai = 3 Resouce: XYZ Islamic

Bank, Data processed Tabel 2 Variables in The Equation Logistics 1 Variables in the

Equation -1.028 .735 1.955 1 .162 .358 -.870 .590 2.175 1 .140 .419 1.980 .644 9.451 1

.002 7.241 -.098 .371 .070 1 .791 .906 SDM(1) Produk(1) Nasabah(1) Constant Step 1a B

S.E.

Wald df Sig. Exp(B) Variable(s) entered on step 1: SDM, Produk, Nasabah. a. Resouce:

XYZ Islamic Bank, Data processed Table 3 Variables in The Equation Logistics 2 Variables

in the Equation 1.796 .594 9.145 1 .002 6.024 -.633 .300 4.442 1 .035 .531 Nasabah(1)

Constant Step 1a B S.E. Wald df Sig. Exp(B) Variable(s) entered on step 1: Nasabah. a.

Resouce: XYZ Islamic Bank, Data processed 72 PUSPITA Logit results that client has

significance of or than then H0 indicates the would be on ITF XYZ Bank. Groups of

customers who generally perform ITF at Islamic are who bank facility this Bank. financing

they as they “ implement mechanisms - lished the group is implementing ITF

mechanism XYZ Islamic bank are clients who have long been associated this so the of

and “comfort” them to the facilities and amenities available on XYZ Islamic bank.

Characteristics active are - ally comprised of customers engaged in the manu - facturing

and industry traders. In the field of manufacturing industry covering the areas gas

industry, processing coal infrastructure (steel telecom). the generally small craftsmen

and equipment Customers engaged trade, only - volved as intermediaries. For example

on the trade of and processing.

Customer is a that buyers overseas seller the or in country. This is made possible due to

the ability of network relationships they have. That percentage reflected relatively ITF

Islamic financing where facility beneficial for clients generally an industry and her tight

flow. requiring funding its - duction This is when exporters carry orders their - parts by

of basic of L/C accepted, bank capital - ties to exporters.

After production of ordered the The takeovers - tiation) the billing But - fore the bank

must ensure that the conditions of all the in with provisions required the It to the of of

from importer to a (discrepancy) documents If customer not capital to production,

customers want faster payment receipt after you submitted your order is, then customer

use facility - ment Islamic Financing.

Implementation the types facilities can be carried out by two mechanisms compatible

with the Islamic proinsip namely : 1. The use of a contract agreement with the Ujrah bil

Wakalah with Qardh Aqd where the bank is authorized the to clients in processing

documents collection of bills and pro - vide bailout funds (qardh) exporters so that ex -

porters receive funds faster without waiting for payment importer With customers

perform production and this can increase the production activity of customers, in will

the - ity of the bank ITF. 2.

Using Murabahah , in which the bank conducts the of belonging the customer As the

will not unpaid export of - ers have over bank, on the above the still has obligation

refund bailouts to banks (with recourse) Unlike case the provided the form of import

financing used for the importer who bailout in international trade means L/C.

accordance Bank Indonesia, each the issued be the with hundred guarantee.

As there several that facilities its to the of is than hundred for customers, is the of bank

the of facil - ity importers required provide guarantee) the It be by the bank when the

time of the charge of export - ers (who represented the exporter time the importer has

no fund for payment. Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 73 Hypothesis formulation 3: Product diversifica - tion H0 Product Islamic

Trade does give to ITF transaction activity in the XYZ Islamic bank . H1 Diversification

products Interna - tional Trade Finance to give effect to the trans - action activity ITF in

the XYZ Islamic bank . Based the of analysis variable diversification activi - ties the

transaction Islamic val - ues obtained that than (0.140 0.005) failed rejected, means

products not the of the transaction.

indicates the - sity of the International Islamic Trade Finance (IITF) that not affect

activities of ITF on XYZ Islamic bank. Many fac - tors also these for be - cause ignorance

its customers ITF products with principles. - other reason is predicted to be the cause

associated with the first hypothesis regarding the competence of Resources handle

transac - tions.

The limited human resources can affect their reluctance offer products customers, even

not likely to bring a tendency refuse custom - ers actually to in XYZ - lamic bank.

CONCLUSION Some of the conclusions that would answer the research questions are :

1. Factors influence increased of ITF in XYZ Bank customers significant 0.002. - while, two

other factors are competence of hu - man and of do affect increased of - tional finance

with - cant value respectively by 0.162 and 0.140. 2.

The magnitude of the effect of customer factor to increased of transactions XYZ Bank

based these ac - tive have opportunity 6.024 times to customers the increased of

transactions XYZ Islamic Bank 3. Not derivative in with values of law, now a portion

derivative that been assessed and graded according to Islamic law the of and as -

scribed One form accord - ance Islamic is similar contract Islamic instrument is since era,

Ba’i Salaam. SUGGESTIONS Based the above, are suggestions : 1.

The Islamic bank, in this case the XYZ Islamic Bank should explores more deeply the

custom - ers who have a greater potential to increase the activity ITF is more with the

characteristics of the customer so well that XYZ Bank increase potential customers active

- tomers. 2. There many on in research, it is recommended a few suggestions for further

research to develop, as follows : a.

This is by variables namely of resources, customer product For further can developed in

- crease the number of variables. b. The of study that variables that influence is the

customer, for subsequent could out - er of customer factors detailed so that the factors

of ITF transac - tion activity in XYZ Islamic Bank in terms of clients with more details. c.

This study limited one bank, next be by - creasing number Islamic which the of scale, it

be result empirical studies. 74 PUSPITA REFERENCES Al-Haram, 1995, Leading Issues In

Islamic Banking and Finance, Pelanduk Ma - laysia. Anindita, Ratya & Reed R, Michael,

2008, Bisnis dan Perdagangan Internasional Chapra, & 2008, Regulasi dan Pengawasan

Bank Syariah, (Ikhwan Abidin Basri, MA.,

Penerjemah), Jakarta. Karim, A Adiwarman, 2004, Bank Islam-Analisis Fiqih dan

Keuangan, Edisi ketiga, RajaGrafindo Per - sada, Jakarta. Karim, A Adiwarman, 2001,

Ekonomi Islam Suatu Kajian Kontemporer, Gema Insani press, Jakarta. Khan, M Fahim,

1995, Essay In Islamic Economy, Leicester: The Islamic Foundation, Islamic Econom - ics

Series-19.

Laksmana, Yusak, 2009, Account Officer Bank Syariah, Cetakan ketiga, Kompas

Gramedia, Jakarta. Mankiw, Gregory, Macroeconomics, Edisi Harvard University,

Indonesia, Jakarta. Metwally, M.M, 1995, Teori dan Model Ekonomi Islam, Bangkit Daya

Insana, Jakarta. Nasution, Edwin 2006, Pengenalan Eksklusif Ekonomi Islam, Kencana

Media Group, Jakarta.

Rahman, Afzalur, 2002, Doktrin Ekonomi Islam, Jilid tiga, Dana Bhakti Wakaf, Yogyakarta.

MS, Amir, Ekspor Impor: Teori dan Penerapannya, Seri nomor Lembaga - men PPM,

Jakarta. Nachrowi, Nachrowi, Usman, Penggunaan Teknik Ekonometri, Raja Persada,

Jakarta. Rudy, May, 2002, Bisnis Internasional: Teori, Aplikasi dan Operasionalisasi, Reika

Aditama, Bandung.

Susanti, dkk, Indikator-Indikator Makroekonomi, Edisi Lembaga FE Jakarta. Susilo, Andi,

Buku Pintar Ekspor Impor International Trade Financing, Cetakan Damar Aulia Pustaka,

Jakarta. Sutojo, Siswanto, 2001, Membiayai Perdagangan Ekspor Impor International

Trade Financing, Damar Aulia Pustaka, Cetakan kedua .

Usmani, Muhammad Taqi, 1999, An Introduction To Islamic Finance, Idaratul Maarif,

Karachi. Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 75

Zamir & Abbas 2008, An Introduction To Islamic Finance: Theory and Practice, John

Wiley & Son (Asia) PTE, Ltd. __________, 2007, Fatwa DSN No.35/DSN-MUI/IX/2002,

Tentang Letter Of Credit (L/C) Ekspor Sya- riah, Dewan Syariah Nasional, Jakarta

__________, Fatwa DSN No.60/DSN-MUI/V/2007, Tentang Penyelesaian Piutang dalam Ek

- spor, Dewan Syariah Nasional, Jakarta __________, 2007, Cetak Biru Pengembangan

Perbankan Syariah Indonesia, Bank Indonesia, Jakarta. 76 PUSPITA Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 77 ANALISIS PENGARUH MOTIVASI

TERHADAP KINERJA PADA KARYAWAN PT.

BANK ACEH CABANG KUTACANE ACEH TENGGARA JOURNAL OF ECONOMIC

MANAGEMENT & BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 – 968X Hal.

77-83 RAHMAT ARFAN DAN ARDIHIRMANSAH Dosen pada Program Studi Manajemen

Universitas Gunung Leuser, Kutacane The purpose of this journal is for determine

relationship between motivations and job staff Bank Aceh Tenggara. model structure

was conducted in this analysis based on theory and research has been done related to

and performance.

The use variable is Theory of Maslow and for variable job performance use element that

has been conduct by Mathis and Jackson. Analysis in this paper use three step there is

reduction, presenta - tion of data and conclution or verification. From this paper

founded both of variable is each but had step variable there appreciation, and then step

performance variable is quantity of job, quality of job and accuracy of time.

Keywords: Motivation, Job Performance, Maslow Theory, Bank Aceh 78 RAHMAT ARFAN

DAN ARDIHIRMANSAH LATAR BELAKANG Perkembangan perusahaan ber - gantung

terhadap bagaimana pemanfaatan seluruh sumber yang dalam perusahaan, sumber

yang dalam peru - sahaan berupa mesin manusia. Sumber manusia beban perusahaan

merupakan perusahaan yang hal disebabkan semakin berkualitasnya daya dalam -

sahaan tujuan akan mu - dah tercapai (Robbins dan Allen, 2010). Pekerja karyawan

sumber daya selalu dalam perusahaan dan ini dalam organisasi - hingga penentu tujuan

- sahaan.

begitu sumber manusia terdapat sebuah serta pentingnya kinerja pegawai sudah

seharusn - ya perusahaan melihat motivasi seseorang bekerja pada perusahaan.

Motivasi merupakan kekuatan pendorong yang ada diri dalam suatu Pegawai motivasi

tinggi memiliki kerja tinggi pula hal akan dengan peningkatan karyawan dan 2007).

dapat tenaga yang efektif dalam tugas ini diungkapkan saleem dimana motivasi tenaga

yang pekerja memiliki dalam - nyelesaikan dengan yang - baik.

kriteria indikator kerja dapat penilaian mo - tivasi diantaranya hierarki - ham yang oleh

(2015) dimana lima indicator - tivasi memenuhi manusia fisiologis, aman, penghargaan,

aktualisasi. indicator dapat asumsikan bahwa akan bertahap factor telah maka akan

mencapai selanjutnya. Kelima ini dasar me - motivasi baik memenuhi dan hasil kerja. Hal

ini juga diungkapkan oleh EK dan (2013), hubungan kuat antara motivasi dengan kinerja

pegawai.

Sehingga permasalahan bagaimana motivasi harus perhatian lebih dari sebuah

organisasi. Kinerja berkaitan dengan nerja daya yang didalamnya. Sehingga diartikan

manusia ada sebuah menjadi ukur keberhasilan mencapai sebuah - ganisasi. dapat

meningkat semakin apabila dalam - buah organisasi berhasil dalam mencapai standard

kerja telah (As’ad, dan - jadikan sebagai acuan dalam penentu keberhasilan seorang

dalam Mangkunegara (2005) bahwa adalah - estasi atau kerja output) dalam bentuk

atau yang oleh karyawan waktu dalam - kan sesuai tanggung yang diberikan Kinerja

dengan tujuan dapat setiap memiliki yang sehingga akan pada perusahaan ini sebutkan

oleh Viswesvaran dan Ones (2000) yang menyatakan kinerja merupakan hasil yang

ukuran di - lakukan karyawan berhubungan dan berkontribusi pada organisasi, dapat

diukur dengan beberapa dianta - ranya yang telah disebutkan oleh Mathis dan Jack -

son (2006), yaitu beberapa elemen indicator kiner - ja adalah, Kuantitas hasil, kualitas

hasil, ketepatan waktu,kehadiran, dan kemampuan bekerja sama.

Rumusan Masalah Karyawan pelaksana yang selalu dinamika organisasi, disebabkan

sangat oleh pekerja didalamnya dapat disimpulkan guna men - ingkatkan organisasi

dahulu - erja pekerja perlu ditingkatkan. Kinerja baik kinerja men - ingkat hasil

diharapkan pekerja perusahaan. aspek dapat guna level - nerja pekerja, satunya hal

Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 79 ini kekuatan langsung mempengaruhi peningkatan kerja seorang

pekerja. Berdasarkan tersebut, penu - lis untuk masalah factor yang muncul vari - able

dan kinerja karyawan di Bank Aceh cabang Kutacane Tujuan Terhadap variable Motivasi

dimana dalam pe - nulisan melihat factor dalam diri baik tujuan maupun perusahaan,

yang diguna - kan tulisan berdasarkan Abraham maslow yang dikutip oleh Robbins

(2015) dengan menggunakan fisiologi, aman, penghargaan dan aktualisasi diri.

Selanjutnya variable da - pat sebagai yang dalam pekerjaannya dalam dan Pada ini dari

as - pek pernah oleh dan Jackson, yaitu hasil, hasil, ketepatan waktu dari hasil, kehadiran

dan kemam - puan kerjasama. Adapun dalam ini adalah mendeskritif mengeksplanatori

pen - dapat mengenai variable merangkumkan serta yang - nan dari variable motivasi

dan variable kinerja.

Waktu dan Lokasi Lokasi dilaksanakan pada Bank Aceh Cabang pembantu Tenggara

Kutacane. - sanaannya bulan – 2016. Dengan data melaksanakan wawancara langsung

pihak dengan penulisan ini. Jenis dan Pendekatan Metode yang digunakan adalah

deskriptif , hal ini guna memperoleh dekripsi mengenai bagaima - na motivasi

keterkaitan ki - nerja.

pendekatan digunakan hasil ini pendekatan hal ini memberikan bahwa perhatian ada

pada prosesnya bukannya pada hasil ataupun dengan peneliti lapangan berinteraksi

orang lokasi dengan melaksanakan catatan secara ilmiah (Merriam dan Creswell 1994).

Populasi dan Sampel Subjek tulisan adalah pada PT. Aceh Kutacane. pelak - sanaan

kualitatif juga disebut informan.

ini, menurut - leong menyatakan informan orang dimanfaatkan mendapatkan - formasi

penelitian, kriteria yang dipilih tulisan adalah - yawan Bank yang jujur bertanggung

jawab terhadap tugas dan fungsinya. Pengumpulan Data Teknik data penulisan disini

dengan wawancara, - sevasi serta kajian dokumen yang terkait. Dalam dilaksanakan

secara dimana pertanyaan disediakan penulisan jawa - ban responden diwawancari.

daftar pertanyaan terdiri dari beberapa pertanyaan pembagian kepada bagian

pertanyaan motivasi dan mengenai kinerja. Observasi pengamatan dilakukan oleh baik

saat pada wawancara pada ini - servasi dilakukan semi- , dimana yang diobservasi dise -

diakan serta terjadi pada saat wawancara dilaksanakan. Dokumenter kajian untuk

laporan baik teori mendukung maupun informasi tentang bank tersebut. Analisa Data

Setelah data selanjutnya adalah dan data.

dan Huberman yang oleh dan Suwandi menjelaskan analisis menggunakan kegiataan

yaitu: reduksi penyajian dan ke- simpulan. 80 RAHMAT ARFAN DAN ARDIHIRMANSAH

Reduksi data Pada proses ini peneliti akan melakukan proses pemilihan, perhatian

mentransfor - masi kasar lapangan. dari ini untuk menggolongkan, mengarahkan

membuang tidak dari yang pada setelah - gumpulan data dilaksanakan.

Penyajian data Adalah proses yang di jalankan setelah reduk - si dilaksanakan, proses

sekumpulan informasi disusun berkemungkinan untuk kesimpulan mengambil - dakan,

bentuk naratif, grafik, jaringan dan bagan. Menarik kesimpulan atau verifikasi Dalam ini

melakukan hasil dengan prinsip logika, mengangkatnya seba - gai tulisan dilanjutkan

kajian secara berulang terhadap data yang ada.

HASIL DAN PEMBAHASAN Hasil Karakteristik dari responden dapat dilihat pada Tabel 1

dan untuk hasil dari variabel motivasi dan kinerja dapat dilihat pada Tabel 2 dibawah.

Pembahasan Hasil yang dikumpulkan - laskan pada motivasi peng - hargaan pilihan

terbanyak oleh fisiologi aktualisasi untuk yang dipilih responden sebagai kerja rasa dan

Adapun keterkaitan penelitian serta Maslow dapatkan seba - gai berikut: 1.

Faktor dalam ini - kan pendapatan yang - jadi responden motivasi mereka, gaji lumayan

serta kestabilan menjadikan kerja level baik. setiap Tabel 1 Profil Responden karyawan

Bank Aceh cabang Kutacane Karakteristik Jumlah Jenis kelamin Pria (3 orang) Wanita (2

orang) Pendidikan terakhir S1 (5 orang) Lama bekerja >1 tahun (5 0rang) Posisi/jabaran

Costumer Service (2 orang) Seksi legal (1 orang) Account officer (1 orang) Information

technology (1 orang) Tabel 2 Hasil pada Variable Motivasi dan Variable Kinerja.

Variable Jumlah Motivasi Fisiologis, (2 orang) Rasa aman, (1 orang) Social, (1 orang)

Penghargaan, (4 orang) Aktualisasi (2 orang) Kinerja Kuantitas dari hasil, (4 orang)

Kualitas dari hasil (4 orang) Ketepatan waktu (5 orang) kerja sama (1 orang) kehadiran (1

orang) Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 81

posisi bekerja perbedaan pendapatan, namun adanya bonus menjadikan pendorong

terhadap motivasi kerja. 2.

Faktor rasa aman yang ditemukan pada tulisan ini pekerjaan tetap mapan, kesempatan

yang dan terus sehingga perlu untuk pastian dan - tan masa akan hal juga menjadi

kenapa termotivasi untuk di ini status Aceh adalah bank daerah yang mana mendapat

dukungan oleh Provinsi sehingga dan responden sangat aman apabila bekerja di bank

ini. 3. Faktor yang pada dapat sebagai kepada daerah responden apabila bekerja Bank

akan serta pembangunan daerah. 4.

Faktor dimana men - gartikan penghargaan ini dalam lingkup keper - cayaan atasan,

serta pada responden kewajiban bekerja. responden kerja didapatkan kepercayaan

atasan pekerja bersemangat serta memiliki turut dalam perkembangan hal akan -

dampak positif terhadap karyawan dan perusa - haan apabila terus terjadi. 5.

Untuk terakhir ditemukan jawaban responden ialah faktor aktualisasi diri dimana ini

dengan - gan serta dapat - bangkan mereka mendapatkan posisi yang lebih baik atau

yang lebih tinggi. Kemudian variable faktor - titas, serta waktu pili - han tertinggi

peniliaian pimpi - nan dengan diikut faktor kerjasama dan kehadiran pada selanjutnya.

kaitan wawancaran dengan kinerja yang dilaksanakan oleh Ma - this Jackson didapatkan

berikut: 1. Kinerja dinilai bentuk ketepatan hal berdasarkan wawancara menyebutkan

waktu tertentu evaluasi , - pat penilaian serta evaluasi kinerja yang terjadi dalam kurun

waktu harian, bulanan serta tahu - nan. 2.

Kemudian segi kualitas adalah karyawan SOP (standard operational procedure) ki -

nerja aturan dan keluar dari jawabnya karyawan masuk dalam peniliaian berkualitas. 3.

Faktor juga kriteria yang hal dikarenakan - kan karyawan ketahanan kerja dimana kala -

gung jawab mereka akan sangat padat apalagi dalam akhir serta - han status bank Aceh

menjadi Bank Aceh Sya - riah, kinerja diharapkan untuk banyak tercapai kepada arah

yang lebih baik. 4.

Faktor ditafsirkan responden adalah yang penyelesaian - gas tanggung kedua ini

diseimbangkan mengingat terdapat divisi yang kadang tidak berada ruangan namun

juga bekerja di lapangan. 5. Faktor menjadikan kiner - ja Bank karena beberapa projek

devisi memerlukan yang solid bagian dan office yang membentuk penyelesaian tugas

dan dalam mengejar target pekerjaan.

KESIMPULAN Indikator yang pada ini adalah penghargaan walaupun tidak menepikan

factor lainnya, yang atasan menurut responden adalah lebih dominan dibandingkan

fisiologi, aman, dan Hal menunjukkan per - hatian diberikan atasan itu saran nasehat

bantuan merupa - kan yang seorang lebih 82 RAHMAT ARFAN DAN ARDIHIRMANSAH

termotivasi tanggung mereka. Karyawan lebih serta penting perusahaan pengawasan

kerap diberikan oleh atasan mereka. Sedangkan kinerja yang jawaban pada PT Aceh

Cab.

adalah kualitas ketepatan Kinerja pada ini pada waktu bulanan dan pada bulan akan -

aksanakan penilaian berdasarkan target yang telah di atau dengan seberapa karyawan

menyelesaiakan pekerjaannya pada jangka waktu yang telah diten - tukan tidak kualitas

hasil tanggung jawab karyawan. SARAN Untuk serta kinerja disebabkan ini point

terpenting sebuah motivasi karyawan untuk .

peningkatan tercapaianya fisi - ologi, aman dan diri - gan penambahan promosi serta

kondisi kerja yang baik akan sangat disarankan. Journal Of Economic Management &

Business - Vol. 18, No. 1, April 2017 83 REFERENSI As’ad, M. 2004. Psikologi Industri.

Liberty, Yogyakarta Robbins, S. P Decenzo, D. A., & Verhulst, S. L. (2015). Fundamentals

of human resource management. Wiley Global Education Mangkunegara, A. P., & Prabu,

A. (2005).

Evaluasi kinerja sumber daya manusia. Bandung: Aditama . Mathis, L., Jackson, (2006).

resource Essential Learning Moleong, L. J. (2004). Metode Kualitatif. Bandung: Remaja

Rosdakarya. Miles, M. (1992). B dan Huberman, A. Michael. Analisis Data Kualitatif Beal,

R., Stevens, H. June). motivation performance scientific problem solving In of 2007 on

Artificial in Building Technology Rich Learning Contexts That Work (pp. 539-541).

IOS Press Chaudhary, N., & Sharma, B. (2012). Impact of Employee Motivation on

Performance (Productivity) In Private Organization: International Journal of Business

Trends and Technology, volume2. EK, M., Mukuru, (2013). of on Performance Public

Middle Level Training in International of in and Economics, 2(4), 73-82. Juniantara, W.,

Riana, G.

Pengaruh dan kerja kinerja - yawan koperasi di Denpasar. E-Jurnal Ekonomi dan Bisnis

Universitas Udayana , 4 (09). Muogbo, S. The of Motivation Organisational (A of Selected

In Anambra Nigeria). The International Journal of Engineering and Science , 2 (7), 70-80.

Robbins, S. Allen, J., & (2010). Effects of interest–major congruence, motivation, and

academic perfor - mance on timely degree attainment. Journal of Counseling

Psychology , 57(1), 23.

Saleem, Mahmood, & A. Effect work on satisfaction mobile service of International of

and management, 5(11), 213. Viswesvaran, C., & Ones, D. S. (2000). Perspectives on

models of job performance. International Jour - nal of Selection and Assessment, 8(4),

216-226. 84 RAHMAT ARFAN DAN ARDIHIRMANSAH Journal Of Economic Management

& Business - Vol. 18, No.

1, April 2017 85 PENGARUH VOLUNTARY DISCLOSURE DAN CORPORATE SOCIAL

RESPONSIBILITY TERHADAP EARNINGS RESPONSE COEFFICIENT PADA PERUSAHAAN

MANUFAKTUR YANG SAHAM TERDAFTAR DI INDEKS SYARIAH PADA BURSA EFEK

INDONESIA JOURNAL OF ECONOMIC MANAGEMENT & BUSINESS Volume 18, Nomor

1, April 2017 ISSN: 1412 – 968X Hal. 85-98 WAHYUDDIN ALBRA 1 DAN AFIZA FADILA 2

1Dosen pada Fakultas Ekonomi dan Bisnis, Universitas Malikussaleh, Lhokseumawe

2Alumni Fakultas Ekonomi dan Bisnis, Universitas Malikussaleh, Lhokseumawe This

research was conducted to analyze the influence of Voluntary disclosure and Corporate

responsibility Earnings coefficient manufactur - ing companies in Islamic Index of

Indonesia Stock Exchange during 2012-2014.

The data used in this research was secondary data and there were 29 samples taken by

ap - plying Purposive sampling technique. The method of data analysis was Multiple lin

- ear and test. result analysis indicated the Voluntary influenced on response coefficient

manufacturing in Islamic with level significance 0.000.

Social influenced and significantly Earning coefficient manufacturing in Jakarta Index the

of about Simultaneously, Voluntary and social influenced and significantly the Response

at companies Jakarta Islamic Index. Keywords: Voluntary Disclosure, Corporate Social

Responsibility, Earning Response Coefficient 86 WAHYUDDIN ALBRA DAN AFIZA FADILA

LATAR BELAKANG Laporan merupakan satu - formasi yang wajib dipublikasikan sebagai

sarana pertanggungjawaban manajemen pengelolaan sumber daya pemilik, serta

memberi - kan yang bagi pihak diluar manajemen untuk mengetahui kondisi

perusahaan.

keuangan menyajik - an informasi yg dapat membantu investor kreditor dan lain

potensial membuat keputusan sejenis rasional. se - jauh informasi dapat sangat

tergantung tingkat (disclo- sure) dari laporan tersebut. Pengungkapan laporan

keuangan disclosure) suatu un - tuk menyampaikan informasi yang terdapat dalam

laporan keuangan suatu perusahaan Pengungkapan laporan akan membantu laporan

untuk memahami dan yang dalam laporan Kegagalan memahami laporan

mengakibatkan pe - rusahaan kesalahan (misva- lued) , undervalued overvalued , - perti

Enron, dan Farma.

Sehingga pertanyaan transpa - ransi, informasi, peran - tansi menghasilkan keuangan

yang relevan dan dapat dipercaya, sehingga pema - kai akuntansi sinyal kondisi yang

(Rahayu, 2008). Pihak yang membutuhkan informasi keuangan salah adalah investor.

yang - ing oleh adalah perusahaan. Laba kelebihan pendapatan bandingkan biaya.

Statement of Finan - cial Accounting Concept (SFAC) Sudarma (2015:2) manfaat adalah

menilai manajemen dan - bantu kemampuan dalam - tuk jangka panjang, memprediksi

laba dan menak - sir risiko dalam investasi atau kredit. Pentingnya laba untuk - bilan

keputusan investasi.

Menurut Sudarma Laba akuntansi berkualitas laba yang sedikit tidak gangguan persepsi

(perceived noise) didalamnya dan mencerminkan keuangan - sahaan sesungguhnya.

akuntansi - katakan apabila yang membentuk tersebut diinterprestasikan dan secara

oleh yang berkepentingan (Rahayu : 2008). Kualitas laba dalam penelitian ini di ukur mel

- alui Earnings Coefficient (ERC). yang dapat dari - ya pasar merespon laba.

Reaksi tergantung kualitas yang dihasilkan Earnings Response Coef - ficient ukuran

besarnya pasar sebagai komponen tidak terduga dilaporkan pener - bit saham. Laba

dipublikasikan memberikan respon bervariasi, menunjukkan - ya pasar informasi Reaksi

yang tergantung kualitas yang dihasilkan perusahaan. kata laba dilaporkan kekuatan

(power of response) . reaksi teha - dap laba tercermin tingginya ERC, laba berkualitas

dkk, 2007).

Tinggi kualitas (Earnings Re- sponse di pengaruhi oleh beberapa faktor. satunya Luas

sukarela. Surat Bapepam SE-4/PM/2002 Sukarela volun- tary disclosure) pengungkapan

tidak peraturan, perusahaan bebas jenis yang diung - kapkan sekiranya mendukung

pengambilan keputusan. Pengungkapan ini berupa butir-butir dilakukan oleh - haan.

Luas dari pengungkapan sukarela yang dilaku - kan perusahaan merubah peru - sahaan

pengumuman perusahaan. Perusahaan melakukan banyak - gungkapan sukarela dalam

laporan tahunannya da - pat nilai dibandingkan perusahaan luas sukarelanya kurang.

pengungkapan mampu memberikan tambahan mengu - Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 87 rangi informasi ketidakpastian -

sahaan.

tambahan good news maupun bad news) tersebut akan direspon investor sebagai

bahan perusahaan pertimbangan investasi informasi perusahaan. - tor semakin dengan

yang oleh apabila pengungkapan dilakukan perusahaan semakin Selain informasi yang

diungkapkan akan infor - masi expected future earnings sehingga investor

menggunakan tersebut dan menggunakan laba proksi expected future earnings .

Dengan demikian semakin luas pengungkapan sukarela yang dilaku - kan perusahaan

mengakibatkan - runnya nilai ERC. (Sudarma, 2015:5) Di pengungkapan corpo- rate

sosial responsibility menjadi satu tingkat yang mempengaruhi kualitas laba perusahaan.

Menurut Rahayu (2008) semakin besar ketidakpastian prospek usaha peru - sahaan

masa maka akan tinggi.

melakukan informasi seperti corporate sosial re - sponsibility , laporan untuk - gurangi

ketidakpastian tersebut. Dengan kata lain, pengungkapan corporate sosial responsibility

da- pat menurunkan ERC perusahaan. Rumusan Masalah Berdasarkan belakang di atas,

dirumuskan yang se - bagai berikut: 1.

Apakah voluntary disclosure berpengaruh ter- hadap earnings coefficient pada pe-

rusahaan yang terdaftar Indeks Syariah Pada Bursa Efek Indonesia? 2. Apakah corporate

social responsibility ber - pengaruh terhadap earnings response coef - ficient pada

Manufaktur sa - ham di Syariah Bursa Efek Indonesia? 3. Apakah voluntary disclosure

dan corporate social responsibility berpengaruh terhadap earnings response coefficient

pada perusahaan Manufaktur saham di Syariah Pada Bursa Efek Indonesia? Tujuan

Penelitian Berdasarkan rumusan masalah di atas maka tu - juan penelitian adalah

sebagai berikut : 1.

Untuk dan pen - garuh voluntary disclosure terhadap earnings response pada Manu -

faktur saham di Syariah Pada Bursa Efek Indonesia 2. Untuk mengetahui dan

menganalisis pengaruh corporate social responsibility terhadap earn- ings coefficient

pada perusahaan Manufaktur saham di Syariah Pada Bursa Efek Indonesia. 3.

Untuk mengetahui dan menganalisis pengaruh voluntary disclosure dan corporate social

re - sponsibility berpengaruh terhadap earnings response pada Manu - faktur saham di

Syariah Pada Bursa Efek Indonesia LANDASAN TEORI Earning Response Coefisient Laba

merupakan suatu informasi penting yang disajikan dalam laporan keuangan

perusahaan. In - formasi sering investor me - nilai kinerja sebuah perusahaan dan

pertimbangan untuk berinvestasi.

Dengan kata lain laba yang di - umumkan memiliki respon pasar. Namun informasi laba

yang digunakan para investor dapat informasi bias. informasi kemungkinan karena

pelaporan keuan - gan adanya manajemen dalam pelaporan laba perusahaan. Laba

kenaikan (aktiva yang dari sampingan tran - saksi jarang dari badan dan semua atau lain

mempunyai usaha satu ke - cuali timbul pendapatan atau investasi (Baridwan, 55).

- tian secara adalah dari - patan atas dalam waktu (periode) Laba digunakan suatu untuk

pajak, deviden, investasi pengambilan keputusan unsur (Harnanto, 88 WAHYUDDIN

ALBRA DAN AFIZA FADILA 444). teori juga adanya istilah akan pengertian di teori

berbeda pengertian menurut Dalam ekonomi, ekonom laba suatu dalam perusahaan,

dalam akuntansi, laba adalah perbedaan pendapatan yang direalisasi transaksi terjadi

waktu dibandingkan biaya-biaya dikeluar - kan pada periode tertentu (Harahap, 2010).

Laba rugi dimanfaatkan ukuran menilai perusahaan sebagai ukuran yang seperti laba

lembar Unsur-unsur men - jadi pembentuk adalah dan Dengan unsur-unsur pendapatan

biaya, dapat hasil pengukuran yang antara : kotor, operasional, sebelum dan laba

Pengukuran bukan pent - ing menentukan perusahaan penting sebagai bagi laba

penentuan investasi. ka - rena laba informasi dilihat banyak profesi pengusaha, - lis

pemegang ekonom, dan sebagainya (Harahap, 2001: 259).

Hal ini me - nyebabkan adanya berbagai definisi untuk laba. Laba yang adalah akuntansi

mempunyai atau mengandung gangguan persepsi (perceived noise) didalamnya dan

dapat mencerminkan kinerja keu - angan yang (Chandra - rin,2003) Sekar Kuatnya pasar

terhadap informasi laba akan tercermin pada tingginya Demikian lemahnya reaksi

terhadap laba tercer - min rendahnya hal menunjukkan bahwa yang kurang - tas.

mengukur besar saham dalam laba dilaporkan peru - sahaan, kata terdapat hubun - gan

laba dengan saham (Scott, dalam (2007).

Pradipta : ERC koefisien yang besarnya pasar - dap akuntansi diumumkan Reaksi

diproksikan cumulative ab- normal return (CAR), laba diproksikan dengan unexpected

earning (UE). Be - sarnya diperoleh regresi abnor- mal return dan unexpected earning .

akun - tansi berkualitas laba memiliki sedikit gangguan persepsi (noise) di dalamnya

dan dapat kinerja perusa - haan sesungguhnya.

besar - an (noise) laba (semain rendah laba maka ke - cil ERC. (Pradipta, 2014:10). Nilai

diprediksi lebih jika laba di depan presist - en. ini bahwa yang berkualitas. laba kemamp

- uan untuk laba - rusahaan masa (Murwaningsih, Investor memberikan yang pada

perusahaan dinilai mempertahankan laba di depan. dalam mengetahui laba baik diukur

dengan Earnings Coeffi - cient , merupakan pengukuran - ungan informasi dalam laba.

Pengertian Koefisien Respon (Earnings Coefficient) adalah Koefisien Respon Laba

didefinisikan seba - gai efek setiap dolar unexpected earnings terhadap return dan

diukur slopa koefisien regresi returns dan unexpected earning. Pengungkapan Sukarela (

Voluntary Disclosure) Pengungkapan adalah melebihi diwajibkan. suka - rela pilihan

manajemen - sahaan memberikan akuntansi dan lainnya dipandang untuk keputusan

para laporan Salah cara kredibilitas adalah pengun - gkapan secara luas mem - bantu

dalam strategi manajemen. Sukarela merupakan pengungkapan yang secara sukarela

perusahaan diharuskan peraturan berlaku.

dari PSAK dapat bahwa lain atau informasi tambahan (telaahan keuangan yang Journal

Of Economic Management & Business - Vol. 18, No. 1, April 2017 89 menjelaskan

karakteristik utama yang mempenga - ruhi perusahaan, keuangan - haan,

ketidakpastian, mengenai lingkungan laporan tambah) merupakan yang (tidak

diharuskan) diperlukan rangka - berikan yang dan dengan kebutuhan pemakai.

Luas mengalami - gan waktu waktu, oleh - kembangan sosial suatu teknologi

kepemilikan dan peraturan-peraturan dikeluarkan lem - baga berwenang. engungkapan

(voluntary disclosure) pengungkapan yang diwajibkan dimana - sahaan memilih

informasi akan diungkapkan sekiranya mendukung dalam keputusan. ini butir-butir

dilakukan oleh Item sukarela terdiri 33 informasi diungkap.

Dalam indeks dan pengungkapan suatu yang dapat informasi-informasi diinginkan

secara detail pada masing-masing item laporan yang ditentukan. menghitung penulis in

- deks Wallace yang mengungkapkan perbandingan antara item diungkap jumlah item

yang seharusnya diungkap. Peraturan dokumen yang diserahkan diatur dalam Bapepam

Kep-40/ PM/1997.

mengenai - kumen terbuka umum dalam Keputusan Bapepam SE-24/PM/1987

menyatakan penyusunan keuan - gan utama harus sesuai dengan Standar Akuntansi

Indonesia dikeluarkan Ikatan Indonesia (IAI). Pengungkapan Informasi Sosial (Corporate

Sosial Responsibility) Menurut (2007), lahir dasar - kan atas perilaku perusahaan yang

biasanya selalu fokus memaksimalkan mensejahtera - kan para pemegang saham dan

mengabaikan tang - gung sosial perusakan eksploitasi sumber daya alam, dan lain

sebagainya.

Konsep dan praktik CSR saat ini bukan lagi dipan - dang sebagai suatu cost center tetapi

sebagai suatu strategi perusahaan yang dapat memacu dan menstabilkan usaha jangka

panjang. karena penting mengung - kapkan CSR dalam perusahaan sebagai wujud pe -

laporan tanggung jawab sosial kepada masyarakat. Pengungkapan jawab atau disebut

sebagai corporate social reporting adalah proses efek dan - kungan tindakan

perusahaan kelompok-kelompok dalam dan masyarakat keseluruhan : 2007). negatif

terhadap - kungan mengakibatkan keper - cayaan masyarakat.

Untuk meminimalisir dampak negatif adalah mengungkapkan informasi-informasi

mengenai operasi perusahaan sehubungan lingkungan tanggung jawab perusahaan.

Pemikiran melandasi corporate social responsibility (tanggung jawab sosial perusahaan)

yang dianggap dari bisnis - lah perusahaan tidak hanya mempunyai

kewajiban-kewajiban ekonomi dan legal - inya kepada pemengang saham atau

sharehold- er) tetapi juga kewajiban-kewajiban terhadap pihak-pihak lain yang

berkepentingan (stake- holder) yang jangkauannya melebihi kewajiban- kewajiban

Tanggung sosial pe - rusahaan terjadi antara sebuah perusahaan dengan semua

stakeholder, termasuk di dalamnya adalah pelanggan atau customer, pegawai,

komunitas, pemilik atau investor, pemerintah, supplier bah- kan juga competitor

(Nurlela dan islahudin, dalam Zarnida, 2015).

Para konsumen akan lebih mengapresiasi peru - sahaan mengungkapkan dibandingkan

dengan yang mengungkapkan CSR, akan produk seba - gian dari tersebut untuk

kepentingan lingkungan, untuk beasiswa, pembangunan fasilitas masyarakat, pro - gram

pelestarian lingkungan, dan lain sebagainya. Hal akan positif perusa - haan, selain

membangun image yang baik di mata 90 WAHYUDDIN ALBRA DAN AFIZA FADILA para

stakeholder perusahaan terhadap lingkungan, akan laba melalui penjualan. Dengan nilai

akan dan menarik para untuk berinvestasi berpengaruh peningkatan kinerja saham di

bursa efek (Hermawati : 2011).

Kerangka Konseptual Pengaruh Voluntary Disclosure Terhadap Earning Response

Coefficient Luas dari pengungkapan sukarela yang dilaku - kan perusahaan merubah

peru - sahaan pengumuman perusahaan. Perusahaan melakukan banyak - gungkapan

sukarela dalam laporan tahunannya da - pat nilai dibandingkan perusahaan luas

sukarelanya kurang.

pengungkapan mampu memberikan tambahan mengu - rangi informasi ketidakpastian

- sahaan. tambahan good news maupun bad news) tersebut akan direspon investor

sebagai bahan perusahaan pertimbangan investasi informasi perusahaan. - tor semakin

dengan yang oleh apabila pengungkapan dilakukan perusahaan semakin Selain

informasi yang diungkapkan akan infor - masi expected future earnings sehingga

investor menggunakan tersebut dan menggunakan laba proksi expected future earnings

, dan Ratnadi, 2014). Hasil pengujian Sudarma dan Ratnadi, (2014).

menunjukkan bahwa voluntary disclosure berpen- garuh signifikan earnings response

coefficient. Rata-rata pengungkapan sukarela yang relatif kecil menyebabkan

pengungkapan sukarela yang perusahaan direspon memberikan negatif pemakai

keuangan. hal diungkapkan oleh adalah buruk, ini - nyebabkan akan sinyal yang kepada

laporan sehingga banyak sukarela yang dilakukan oleh perusahaan maka akan menu -

runkan nilai ERC. Hasil Rahayu menunjukkan bahwa pengungkapan tidak - pengaruh

terhadap Earning Respons Coeficient .

Rahayu berpendapat masyarakat pemakai keuangan investor relatif memberikan

terhadap - masi ketika penurunan earnings per share (EPS) ditunjukkandengan unex-

pected earnings (UE) dengan - hatikan voluntary disclosure. Demikian se - baliknya

pemakai keuangan relatif memperhatikan voluntary disclosure ketika kenaikan

Sedangkan tentang mandatory disclosure , memper - cayakan auditor memperhatikan

laporan auditor independen.

Pengaruh Corporate sosial responsibility terha- dap Earning Respons Coefficient Daud

Syarifuddin menemukan adanya pengaruh positif dan signifikan antara CSR dengan

berbeda dengan dan Wondabio yang adanya - garuh antara dan Sayekti Wondabio

menyebutkan apabila ketidakpastian perusahaan masa - datang maka juga Informasi-

informasi diungkapkan dalam laporan tahunannya diharapkan dapat mengurangi

ketidakpastian perusahaan masa - datang.

CSR merupakan salah satu informasi yang diungkapkan dalam tahunan - nya. Hasil Kosa

menunjukkan bahwa Corporate social responsibility disclosure tidak signifikan

keresponan laba pada perusahaan manufaktur yang terdaftar di PT Efek (BEI). Penelitian

Wulandari Wirajaya bahwa corporate social responsi - bility tidak berpengaruh secara

signifikan terhadap earnings coefficient .

ini oleh rendahnya keyakinan investor terhadap infor - masi CSR yang diungkapkan

perusahaan dan jum - lah CSR diungkapkan relatif sedikit. Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 91 Tabel 1 Penelitian Sebelumnya

Nama peneliti (Tahun) Judul Hasil Tia foresgil kosa (2014) Pengaruh corporate sosial

responsibility disclosure dan default risk terhadap keresponan laba Hasil penelitian

diperoleh hasil bahwa hipotesis pertama corporate social responsibility disclosure tidak

berpengaruh terhadap keresponan laba, regresi yang dilakukan terhadap hipotesis

kedua diperoleh hasil bahwa default risk yang diukur dengan leverage berpengaruh

signifikan negatif terhadap keresponan laba. Nurdin M.

Daud dan Syarifuddin (2008) Pengaruh Corporate Sosial Responsibility Disclosure,

Timeliness, dan Debt To Equity Ratio Terhadap Earning Response Coefficient Hasil uji

secara simultan menunjukkan bahwa corporate social responsibility disclosure,

timeliness dan debt to equity ratio secara simultan berpengaruh terhadap earning

response coefficient pada perusahaan manufaktur yang terdaftar di Bursa Efek

Indonesia.

Sovi ismawati rahayu (2008) Pengaruh tingkat ketaatan pengungkapan wajib dan luas

pengungkapan sukarela terhadap earnings response coefficient (ERC). Tingkat

pengungkapan wajib tidak berhubungan terhadap ERC, Tingkat pengungkapan sukarela

berpengaruh negatif terhadap ERC Kadek trisna wulandari dan i gede ary wirajaya (2014)

Pengaruh pengungkapa corporate sosial responsibility terhadap earning response

coeficient Hasil penelitian voluntary disclosure berpengaruh negatif pada ERC I Putu

Sudarma Dan Ni Made Dwi Ratnadi (2014) Pengaruh voluntary disclosure pada earnings

Response coefficient voluntary disclosure berpengaruh negatif pada ERC.

Ratarata pengungkapan sukarela yang relatif kecil menyebabkan pengungkapan

sukarela yang dilakukan perusahaan kurang direspon. Desi Adhariani (2014) Tingkat

keluasan pengungkapan sukarela Dalam laporan tahunan Dan hubungannya dengan

current Earnings response coefficient (ERC) Hasil penelitian menunjukkan bahwa tingkat

keluasan pengungkapan sukarela dalam laporan tahunan berhubungan positif dengan

current ERC. Hasil ini mendukung hipotesis II.

Jadi keinformatifan laba dan pengungkapan sukarela bersifat komplementer dalam

mempengaruhi imbal hasil saham. Sayekti dan Wondabio (2007) Pengaruh CSR

disclosure terhadap earning response coefficient tingkat pengungkapan informasi CSR

dalam laporan tahunan perusahaan berpengaruh negatif terhadap ERC Gambar 1.

Kerangka Konseptual 92 WAHYUDDIN ALBRA DAN AFIZA FADILA Hipotesis Dari latar

dan masalah teori kerangka maka yang hipotesis penelitian ada - lah : H 1 : Voluntary

Disclosure berpengaruh terhadap Earnings Response Coefficient pada perusaha- an

yang terdaftar Indeks Syariah Pada Bursa Efek Indonesia H 2 : Corporate Social

Responsibility berpengaruh terhadap Earnings Coefficient pada perusahaan yang

terdaftar di Indeks Syariah Pada Bursa Efek Indonesia H 3 : Voluntary Disclosure dan

Corporate Social Responsibility berpengaruh terhadap Earnings Response pada Manu -

faktur saham di Syariah Pada Bursa Efek Indonesia METODE PENELITIAN Objek dan

Lokasi Penelitian Dalam ini menjadi pe - nelitian perusahaan Syariah di - sa Indonesia

pada 2012-2014.

Variabel menjadi ob jek penelitian yaitu nilai Voluntary disclosure, Corporate sosial

responsibility dan Earning Respons Coeficient Populasi dan Sampel Populasi kelompok

yang - kap, biasanya orang, , - saksi kejadian kita untuk mempelajarinya menjadi

penelitian (Kuncoro, 2009:118). Adapun populasi yang akan diteliti peneltian adalah

Perusa - haan Manufaktur di Bursa Efek Indonesia periode 2012-2014 yang saham

terdaftar di Indeks Syariah berjumlah 30 Perusahaan.

Sampel suatu bagian unit (Kuncoro, Pemilihan sampel dengan purposi- ve sampling

method tujuan menda - patkan yang yaitu dari data yang ingin diteliti sesuai dengan

kriteria : 1. Perusahaan di saham - tar di Indeks Syariah pada tahun 2012-2014 2.

Perusahaan laporan yang lengkap dan diaudit pada tahun 2012-2014 3. Perusahaan di

Syariah tahun 2012-2014 Berdasarkan tersebut, ba- nyaknya yaitu 89 Manufak - tur

saham di Syariah Bursa Efek Indonesia.

Metode Analisis Data Analisis adalah mengolah yang terkumpul dapat - kan pada

tersebut. - tan analisis meliputi pengelompokan data variabel diteliti, per - hitungan

menguji yang Model regresi dapat dalam analisis ini adalah : Y= a+ß 1X1 + ß 2X2 + e

Dimana: Y = ERC a = Konstanta ß 1,2, 3 = Koefisien Regresi X 1 = Voluntary Disclosre X2

= Sosial Responsibility e = error Pengujian Hipotesis Pengujian dilakukan model regresi

terbebas dari penyimpangan asumsi klasik. Jika telah pengujian klasik, langkah adalah -

kan statistik.

statistik digunakan untuk menerima menolak - tesis yang ditujukan. 1. Uji t (parsial) Uji

dilakukan melihat varia - bel independen terhadap variabel dependen secara parsial. t

hitung > ttabel tingkat 5%, maka dapat disimpulkan bahwa secara parsial variabel

berpengaruh ter - hadap dependen.

t hitung < ttabel dengan tingkat 5%, dapat bahwa independen berpengaruh terhadap

dependen. Ghozali (2006:260) ini dengan sebagai berikut : H1 diterima jika angka

signifikansi < 5% Journal Of Economic Management & Business - Vol. 18, No. 1, April

2017 93 Tabel 2 Defenisi Operasional Nama Variabel Definisi Operasional Indikator Skala

Earnings Response Coefficient (Y) ERC digunakan untuk mengindikasikan atau

menjelaskan perbedaan reaksi pasar terhadap informasi laba yang diumumkan oleh

perusahaan.

ERC merupakan koefisien yang diperoleh dari regresi antara proksi harga saham dan

laba akuntansi. Proksi harga saham yang digunakan adalah Cumulative Abnormal

Return (CAR), sedangkan proksi laba akuntansi adalah Unexpected Earnings (UE). CAR =

a + ß (UE) + e CAR = Cumulative abnormal returns UE = Unexpected earnings ß =

Koefisien hasil regresi (ERC) Rasio Pengungkapan Sukarela (X2) Luas pengungkapan

sukarela diukur berdasarkan instrumen yang dikembangkan dan digunakan oleh

Khomsiyah (2005) yang berjumlah 49 item.

P = Butir informasi yang di ungkap(1 jika diungkap, 0 jika tidak diungkap) S = Semua

butir pengungkapan sukarela B =Bobot setiap informasi pengungkapan sukarela Rasio

Corporate Sosial Responsibility kategori informasi sosial menurut Harahap (2001:363)

yaitu yang meliputi: lingkungan (link), energy, praktek bisnis yang wajar, sumber daya

manusia (SDM) dan produk.

Perhitungan indeks tingkat pengungkapan tanggung jawab sosial perusahaan diukur

dengan rasio total skor yang diperoleh dengan skor maksimal yang dapat diperoleh.

Notasi: n = jumlah skor pengungkapan yang diperoleh, dan k = jumlah skor maksimal

Rasio INDEKS = k n 2. Uji F (simultan) Pengujian bertujuan mengetahui pengaruh

independen bersama- sama variabel dengan nilai F.

f hitung > tabel dengan ting- kat signifikan 5%, maka dapat disimpulkan bahwa secara

parsial variabel independen berpengaruh signifikan terhadap variabel dependen. Jika f

hitung < f tabel dengan signifikan maka di - simpulkan variabel tidak - pengaruh

variabel (Ghozali, 2006:260). HASIL DAN PEMBAHASAN Uji Normalitas Berdasarkan 2,

bahwa model layak dalam ini karena grafik plot titik-titik menyebar gari serta - barannya

arah diagonal memenuhi normalitas. normali - tas juga menggunakan Kolmo -

grov-Smirnov Test. Gambar 2.

Grafik Normal Plot 94 WAHYUDDIN ALBRA DAN AFIZA FADILA Uji Multikolinieritas

Berdasarkan 3, perhitungan tolerance tidak variabel - penden memiliki tolerance dari

0,10 yang berate tidak ada korelasi antara variabel independen. perhitungan variance

Factor juga hal sama tidak satu independen memiliki nilai lebih 10. dapat bahwa ada

antar independen dalam model regresi. Uji Autokorelasi Berdasarkan output SPSS19.0

terlihat Tabel nilai Durbin-Waston sebesar dan du dalam) 1.7745 nilai (batas sebesar

Nilai < atau < 2.2255, koefisien sama nol, ada Pada 4.3

- unjukkan = sehingga < < demikian dsimpulkan bahwa tida ada autokorelasi positif

dan negatif. Uji Heteroskedastisitas Hasil sccatterplot pengujian heteroskedasti - sitas

menggunakan grafik yang terlihat pada Gambar 3. Gambar 3. Hasil Uji

Heteroskedastisitas Berdasarkan 3, dapat - gambarkan tidak heteroskedastisi - tas.

Hal berdasarkan grafik titik-titik ada grafik memben - tuk tertentu jelas titik-titik

tersebar di atas angka 0 pada sumbu Y. Regresi Linier Berganda Dari Tabel 5 dapat

diketahui bahwa persamaan regresi linier berganda pada penelitian adalah se - bagai

berikut : Y = 6,423 + 0,075 + 1,137 Dari regresi dapat - laskan sebagai berikut : 1.

Konstanta 0) 6,423. jika bebas dianggap konstan, maka ERC 6,423. 2. Nilai X 1 (b 1)

0,075.

koe - fisien yang positif memberikan indikasi bahwa hubungan Voluntary Disclosure

dengan mempunyai yang Semakin tinggi Voluntary Disclosure maka juga akan tinggi.

kata jika Voluntary Disclosure mengalami 1%, ERC mengalami sebesar 75%. 3. Nilai X 2

(b 2) 1,137. koe - fisien positif indikasi - wa hubungan CSR dengan mempunyai

hubungan searah.

tinggi CSR maka juga semakin Dengan kata jika CSR mengalami 1%, maka akan

kenaikan 113,7 %. Pengaruh Voluntary Disclosure terhadap Earn- ing Response

Coeficient Berdasarkan 5, Voluntary Dis - closure 1) diperoleh nilai t hitung > t tabel

sebesar 5.551 1,663 nilai signifikan Jika nilai t hitung > t tabel dengan signifikan a 0,05

hipotesis H 0 dan H a , artian parsial pengaruh yang Voluntary Disclosure 1) terha- dap

Earning Coeficient pada - sahaan yang terdaftar di Jakarta Islamic Index.

teori Sudarma Ratnadi (2014) pengungkapan mampu memberikan tambahan mengu -

rangi informasi ketidakpastian - sahaan. tambahan good news maupun bad news)

tersebut akan direspon investor sebagai bahan perusahaan pertimbangan investasi

informasi perusahaan. - Journal Of Economic Management & Business - Vol. 18, No.

1, April 2017 95 Tabel 3 Hasil Uji Multikolinieritas Coefficients a Model Collinearity

Statistics Tolerance VIF 1 (Constant) Voluntary Disclosure ,996 1,004 CSR ,996 1,004 a.

Dependent Variable: ERC Sumber : Data diolah (2016) Tabel 4 Model Summary b Model

R R Square Adjusted R Square Std. Error of the Estimate Durbin-Watson 1 ,555a ,308

,292 1,11597 1,841 a. Predictors: (Constant), CSR, Voluntary Disclosure b.

Dependent Variable: ERC Tabel 5 Hasil Regresi Berganda Coefficients a Model

Unstandardized Coefficients thitung ttabel Sig. B 1 (Constant) 6,423 15,504 1,663 ,000

Voluntary Disclosure ,075 5,551 ,000 CSR 1,137 2,204 ,030 a. Dependent Variable: ERC

Sumber : Hasil penelitian, data diolah (2016) tor semakin dengan yang oleh apabila

pengungkapan dilakukan perusahaan semakin Selain informasi yang diungkapkan akan

infor - masi expected future earnings sehingga investor menggunakan tersebut dan

menggunakan laba proksi expected future earnings .

Hasil pengujian Sudarma dan Ratnadi, (2014). menunjukkan bahwa voluntary disclosure

berpen- garuh signifikan earnings response coefficient. Rata-rata pengungkapan

sukarela yang relatif kecil menyebabkan pengungkapan sukarela yang perusahaan

direspon memberikan negatif pemakai keuangan. hal diungkapkan oleh adalah buruk,

ini - nyebabkan akan sinyal yang kepada laporan sehingga banyak sukarela yang

dilakukan oleh perusahaan maka akan menu - runkan nilai ERC.

Pengaruh Corporate Sosial Responsibility ter- hadap earning Respons Coeficient

Berdasarkan 5 Corporate Sosial Responsibility (2) diperoleh nilai t hitung > t tabel

sebe- sar 1,663 nilai signifikan Jika t hitung > ttabel dengan signifikan a = maka

menyatakan H2. dalam artian secara parsial terdapat pengaruh yang signifikan

Corporate Sosial Responsibility 2) terhadap Respons pada - rusahaan yang terdaftar di

Jakarta Islamic Index. Perusahaan profitabilitas yang akan kesempatan lebih manajemen

mengungkapkan mel - akukan CSR.

karena semakin tinggi tingkat profitabilitas perusahaan maka akan semakin

pengungkapan sosial - hingga Earning response coeficient juga ikut men - ingkat. Aulia

(2010). Hasil ini dengan 96 WAHYUDDIN ALBRA DAN AFIZA FADILA Daud Syarifuddin

yang adanya pengaruh positif dan signifikan antara CSR dengan berbeda dengan dan

Wondabio yang adanya - garuh antara dan Sayekti Wondabio menyebutkan apabila

ketidakpastian perusahaan masa - datang maka juga Informasi- informasi diungkapkan

dalam laporan diharapkan mengurangi ketidakpastian prospek perusahaan di masa

menda - tang. CSR merupakan salah satu informasi yang di - ungkapkan perusahaan

dalam laporan tahunannya.

Hasil ini sejalan Hasil Penelitian Kosa (2014) yang menunjukkan bahwa Corporate social

responsibility disclosure tidak berpengaruh terhadap laba pada manufaktur terdaftar PT

Efek (BEI). Penelitian Wulandari Wirajaya bahwa corporate social responsi - bility tidak

berpengaruh secara signifikan terhadap earnings coefficient .

ini oleh rendahnya keyakinan investor terhadap infor - masi CSR yang diungkapkan

perusahaan dan jum - lah CSR diungkapkan relatif sedikit. KESIMPULAN 1. Voluntary

Disclosure berpengaruh positif dan signifikan Earning Coefi - cient perusahaan Terdaftar

Ja - karta Islamic Index. 2. Corporate Sosial Responsibility berpengaruh positif signifikan

Earning - spons pada Yang - daftar Di Jakarta Islamic Index 3.

Voluntary Disclosure dan Corporate Sosial Responsibility berpengaruh positif sig -

nifikan Earning Coeficient pada Di Is - lamic Index. SARAN 1. Bagi hendaknya mengung -

kapkan infomasi secara sukarela dan informasi sosial dalam laporan keuangan dan

laporan ta - hunan, akan minat - vestor. 3. Bagi selanjutnya, me - nambahkan lain

mempengaruhi Earning respons coeficient Journal Of Economic Management &

Business - Vol. 18, No.

1, April 2017 97 REFERENSI Anggraini, R. “Pengungkapan Sosial Faktor Mempengaruhi -

kapan Sosial Laporan Tahunan Simposium Akuntansi Padang, 23-26 Agustus Astuti,

Pratiwi Dwi. (2005). Hubungan Intellectual Capital dan Business Performance. Jurnal

MAKSI. Vol 5, 34-58. Eprints.undip.ac.id/15224 Baridwan, Zaki. (2006). Intermediet

Accounting.

Yogyakarta:Graha Ilmu Belkaoui, Ahmed (2006), Accounting Theory: Teori Akuntansi.

Kelima. Salemba Empat. Daud, R. M., Syarifuddin, N. A. (2008). Pengaruh Corporate

Social Responsibility Disclosure, Timeli - ness, Debt Equity Terhadap Response Jurnal

dan Akuntansi. Vol.1 Evans, G, Accounting Contemporary Issues, Thomson, Western,

Australia. Ghozali, (2006). Analisis dengan SPSS, Penerbit Diponegoro : Semarang

Harnanto. (2003).

Akuntansi Keuangan Menengah. Yogyakarta: BPFE. Harahap, Sofian Safri, (2010), Analisis

Kritis Atas Laporan Keuangan, Jakarta : Rajawali Persada. Harahap, Sofyan, (2001). Sistem

Pengawasan Manajemen, Penerbit Quantum,. Jakarta. Ikatan Akuntan Indonesia, (2013),

Standar Akuntansi Keuangan. Salemba Empat, Jakarta Jang, B. dan Siagian. Faktor-faktor

Mempengaruhi Laba Perusahaan Manufaktur di BEJ. Jogiyanto, Hartono. (2010).

Teori Portofolio dan Analisis Investasi. Edisi Ketujuh. Yogyakarta : BPFE.\ Kuncoro, M.

(2009), Metode Riset Untuk Bisnis dan Ekonomi, Edisi ketiga, PT. Glora Aksara Pratama,

Erlangga. Kasmir, 2008, “Dasar-dasar Perbankkan”. PT Raja Grafindo Persada, Jakarta.

Kartika, (2009). Yang Audit di (Studi Pada LQ Yang Di Efek Jurnal dan Ekonomi Vol. 16

(1): 1-17.

Kosa, Tia foresgil (2014), Pengaruh corporate sosial responsibility disclosure dan default

risk terhadap keresponan laba 98 WAHYUDDIN ALBRA DAN AFIZA FADILA

Murwaningsari, (2007). Simultasn Beberapa mempengaruhi Response Coefficient (ERC).

Simposium Nasional Akuntansi Ke XI Pontianak. Mulyadi.(2006). Sistem Informasi

Akuntansi. Jakarta :Salemba Empat. Munawir. (2004). Analisis Laporan Keuangan, Edisi

Ke-4, Liberty, Yogyakarta.

Prastowo, Dwi, (2002), Analisis Laporan Keuangan : Konsep dan Aplikasi. YKPN :

Yogyakarta Pradipta, D. H., Purwaningsih, A. (2012). Pengaruh Pengungkapan Tanggung

Jawab Sosial dan Ling - kungan Perusahaan Terhadap Earning Response Coefficient

(ERC), dengan Ukuran Perusahaan dan Leverage sebagai Variabel Kontrol. Simposium

Nasional Akuntansi XV. Banjarmasin Rahayu, Ismawati. Pengaruh Pengungkapan dan

Pengungkapan Su - karela Terhadap Kualitas Laba.

Fakultas Ekonomi Universitas YARSI. Riyanto, (2001). Pembelanjaan Edisi. Cetakan BPFE

Yogyakarta, Yogyakarta. Sudarma, Putu Ni Dwi (2014) Voluntary pada Re - sponse

Coeficient, Fakultas Ekonomi dan Bisnis Universitas Udayana. Jurnal. Surat Edaran

Bapepam No. SE-02/PM/2002 Pengungkapan Wajib (mandatory disclosure) Surat

Edaran Bapepam No. SE-4/PM/2002 Pengungkapan Sukarela (voluntary disclosure)

Scott, William R.,(2003), Financial Accounting Theory, Third Edition, Prentice Hall

International. Sayekti, Y. L. Wondabio. ”Pengaruh Disclosure Earning Coef - ficient”.

Simposium Nasional Akuntansi X. Makassar, Schipper, Khaterine and Linda Vincent

(2003), Earnings Quality, Accounting Horizons Suwardjono,(2005), Teori Akuntansi:

Perekayasaan Pelaporan Keuangan, BPFE, Yogyakarta. Soemarso. (2004). Akuntansi

Suatu Pengantar Jilid 2. Jakarta: Salemba Empat. Wild, J, dan F.Halsey, Analisis Keuangan,

8, Salemba Empat : Jakarta.

Wulandari, trisna i ary (2014), pengungkapa sosial - sponsibility terhadap earning

response coeficient Journal Of Economic Management & Business - Vol. 18, No. 1, April

2017 99 MODEL KEPRIBADIAN CONSCIENTIOUSNESS TERHADAP PERILAKU AKADEMIK

KONTRAPRODUKTIF DENGAN PENGENDALIAN DIRI SEBAGAI PEMEDIASI JOURNAL OF

ECONOMIC MANAGEMENT & BUSINESS Volume 18, Nomor 1, April 2017 ISSN: 1412 –

968X Hal. 99-109 ZAINNUR M.

RUSDI Dosen pada Fakultas Ekonomi dan Bisnis Universitas Lampung, Bandar Lampung

Every individual has a different conscientiousness, this causes different reactions of and

counterproductive behaviors occur also The objective be is examine influence the nature

of self-control and conscientiousness on academic behavior is counterpro - ductive,

self-control academic is and the of variable on effect precautionary of academic is Based

the results the hypothesis states nature have negative on - demic behavior not The

hypothesis states the nature concientiousness have a positive effect on self-control is

supported.

The third hypothesis which states that self-control negative effect on academic coun -

terproductive behavior is not supported. The fourth hypothesis which states restraint

mediating influence of the nature of prudence on academic behavior counterproduc -

tive supported Someone has personality conscien - tiousness and low self-control tend

to behave academic counterproductive.

Keywords: Conscientiousness, Personality, Pre-mediation, Self-control, Counter -

productive Academic Behaviors 100 ZAINNUR M. RUSDI PENDAHULUAN Universitas

mempunyai akade - mik yang tinggi tentunya akan dapat berkompetisi dengan lain

pengembangan riset pengabdian masyarakat. - hasiswa elemen dari uni - versitas

selayaknya menyumbang - kan academic performance akademik) yang sebagai ilmiah

universitasnya.

Academic performance akademik) dapat tidak berdasarkan Prestasi (IPK) saja lebih pada

task performance namun kepada dan melalui counterproductive academic behavior

akademik Bentuk aka - demik seperti dikutip Hakstian al. yaitu akademik/ ketidakjujuran

paling diteliti konteks kecurangan kalangan (Anderson Obenshain dalam et dan

menyalin mem - bantu lain menyalin) ujian lain PR, dari yang - bitkan, berbohong

Grover, dan 1992; Franklyn-Stokes dan 1996 Hakstian al.,2002).

Perilaku kontraproduktif kalangan mahasiswa menunjukkan yang mengkhawatirkan

contoh menyon - tek ujian, tugas datang - lambat, tidur di kelas, plagiarisme, atau

menunda- nunda atau yang diberikan. Perilaku-perilaku tentunya menu - runkan

kualitas moral mahasiswa sebagai generasi penerus kehidupan bangsa. Perilaku

kontraproduktif kalan - gan terkait masing-mas - ing individu (dalam hal ini sifat

kehati-hatian atau conscientiousness) dimediasi - lian diri (self control). diri Tangney al.

adalah untuk mengesampingkan mengubah dalam diri maupun mengurangi -

cenderungan yang diinginkan menahan dari tersebut.

untuk diri merupakan - ponen dari conscientiousness keha - ti-hatian) menyelesaikan

memenuhi komitmen, dan selain itu mengurus bisnis memer - lukan untuk dan - rahkan

secara (Tangney al., 2004). (conscientiousness) Robbins Judge yaitu dimensi

kepribadian menjelaskan yang bertanggung dapat persisten, dan Conrad Patry

menemukan hubungan kuat sifat dan akademis diukur nilai akhir.

Berdasarkan kepribadian lima besar (big five personality), hanya sifat kehati-hatian

secara kon - sisten dikaitkan dengan prestasi akademik (Noftle dan Robins, 2007;

O’Connor dan Paunonen, 2007 dalam dan 2012). men - emukan bahwa pengendalian

diri integritas faktor mendasari kehati-hatian et 2005). dan diri rendah dilihat sebagai

atau sifat hatian yang rendah (De Bruin dan Rudnick, 2007).

Para peneliti saat ini memulai mengidentifikasi faktor-faktor yang mendasari hubungan

sifat dengan - ja (De et 2015). Boer al. (2015) menjelaskan secara konseptual dan empiris

pengendalian terkait sifat - tian, pengendalian diri adalah konstruk yang pent - ing,

secara menargetkan yang dan penting mencapai hasil bernilai menghadapi psikologis,

rasa Dengan ada pengendalian memediasi peran kehati-hatian perilaku - mik Setiap

mempun - yai kehati-hatian berbeda, ini - imbulkan reaksi diri perilaku akademik yang

ber - beda.

juga mempertimbangkan penyediaan pengembangan dan diri mengurangi akademik

kontraproduktif, sehingga dapat menga - tasi masalah akademik akh - irnya

memberikan kontribusi positif bagi universi - tas perguruan Berdasarkan di maka

penting melakukan Journal Of Economic Management & Business - Vol. 18, No. 1, April

2017 101 penelitian dengan judul “Model Kepribadian Con- scientiousness Terhadap

Kon - traproduktif Pengendalian Sebagai Pemediasi”.

Conscientiousness (Sifat Kehati-Hatian) Moorhead Griffin menjelaskan bahwa

kehati-hatian pada sasaran difokuskan seseorang. yang pada sedikit pada waktu

berkemungkinan terorganisasi, sistematis, berhati-hati, menyeluruh, bertanggung -

jawab, disiplin. telah bahwa yang berhati-hati - erung lebih dibandingkan - gan yang

berhati-hati berbagai yang Pola tampak karena yang men - ganggap pekerjaan dan

pendekatan pekerjaan dengan cara sangat jawab. (1992) dan Mount dan Barrick (1995)

dalam Rob - erts al.

berpendapat sifat hatian jauh dibagi dua yaitu dan Prestasi - pakan bekerja dan

tantangan, ketergantungan mere - fleksikan interpersonal manif - estasi kehati-hatian

tanggung dan kewajiban. Pengendalian Diri (Self-Control) Pengendalian menurut et

(2004) kemampuan mengesamping - kan mengubah dalam seseorang, maupun

mengurangi per - ilaku yang tidak diinginkan dan menahan diri dari tindakan tersebut.

Tangney et al. (2004) juga men - jelaskan p erbedaan yang - sial dalam orang

mengontrol diri.

Ini mengendalikan mengatur pikiran, hati, emosi, doron - gan tidak menolak mel -

anggar buruk, disiplin yang menjaga dan ketika masalah/kesulitan muncul. Pusat

pelaksanaan pen - gendalian adalah untuk (atau diri tindakan) melayani hasil panjang,

penting banyak - main berbeda Boer al. Indi - vidu tinggi pengendalian tampak lebih

mempertimbangkan konsekuensi panjang perilaku karena mereka tujuan me -

nyelesaikan tugas tepat waktu, dan lebih mungkin untuk tindakan konsekuensi jangka

panjang yang tidak diinginkan seperti pen - yalahgunaan substansi (Zettler, 2011).

Perilaku Akademik Kontraproduktif Hakstian al.

menjelaskan perilaku produktif sindrom - ilaku merugikan organisasi atau kelompok –

perilaku - erti properti, dan ketidakjujuran, sikap mengganggu, gagal memen - uhi

absensi, dan berusaha. Rotundo Sackett perilaku produktif perilaku sengaja merugikan

kesejahteraan organisasi. Rob - inson Bennett menyatakan kontra sebagai yang

melanggar organisasi sig - nifikan mengancam organisa - si, atau Perilaku produktif

berpotensi ang - gota organisasi keseluruhan dan 2004, 648 Zettler, misalnya, alkohol

tempat atau kasar rekan dan Hilbig, 2010) dalam Zettler (2011).

Perilaku produktif negatif - hubungan prestasi siswa hal (Crede Niehorster, dalam

Schwager al., Menyontek, menghalangi dalam ma - teri, sedangkan absensi mengurangi

kemungkinan untuk belajar dari satu sama lain tidak hanya untuk siswa tidak hadir,

tetapi juga untuk seluruh kelom - pok (Koppenhaver, dalam et 2015).

juga, dengan reputasi baik akan - ita mahasiswa dalam kontraproduktif

menggarisbawahi - tuhan mengidentifikasi yang mana buruk dapat 102 ZAINNUR M.

RUSDI (Schwager al., Perilaku kon - tra mengganggu langsung - hasilan akademik,

dalam kasus dimana mahasiswa tidak kelas menyontek ujian daripada bahan (Crede

Niehor - ster, 2009 dalam Schwager et al., 2015).

Sifat kehati-hatian dan perilaku akademik kontraproduktif Penelitian juga hubungan

kuat sifat dengan akademik, dimensi - dian besar, kehati-hatian conscien- tiousness)

secara dikaitkan - gan akademik dan 2007; O’Connor dan Paunonen, 2007 dalam

Conrad dan Patry, Selain Schwager al. menemukan hubungan kuat perilaku

kontraproduktif ma - hasiswa memiliki kehati-hatian rendah.

Ha1:Sifat kehati-hatian memiliki pengaruh negatif pada perilaku akademik

kontraproduktif. Sifat kehati-hatian dan pengendalian diri Tangney et al. (2004) juga

menjelaskan hubun - gan diri sifat bahwa untuk diri - cara merupakan penting per -

ilaku dalam tugas, memenuhi dan itu bisnis kemampuan diri dan mengarahkan perilaku

secara strategis. Ha2: Sifat berpengaruh pada pengendalian diri.

Pengendalian diri dan perilaku akademik kontraproduktif Penelitian dilakukan Zettler

menjelaskan pengendalian terhadap dua kinerja yaitu ke - wargaan dan akademik

kontraproduktif. diri tinggi - kaitkan berkurangnya akademik kontraproduktif. Ha3: diri

negatif perilaku akademik kontraproduktif. Peran mediasi pengendalian diri terhadap

sifat kehati-hatian pada perilaku akademik kontraproduktif Beberapa lebih pada

pengaruh padahal ini bahwa faktor yang mendasari antara kehati-hatian dengan

akademik, yang di - ungkapkan De et (2015) para peneliti ini mengidentifikasi yang

mendasari hubungan tersebut. De Boer et al.

(2015) menemukan bahwa pengendalian diri yang berhubungan sifat meski - pun dalam

dua dimensi terpisah yaitu stop-control dan start-control . Dengan demikian,

pengendalian diri mempunyai mediasi pengaruh kehati-hatian perilaku akademik

kontraproduktif. Ha4: diri pengaruh kehati-hatian perilaku kon - traproduktif. METODE

PENELITIAN Rancangan Penelitian Rancangan yang dalam penelitian adalah Peneliti -

kan primer memberikan pertanyaan kepada responden melalui kuesioner.

Pengukuran dan Skala 1. Conscientiousness (Sifat Kehati-hatian) Sifat diukur 50- item

yang representasi and McCrae?s five domains et 2006; Personality Pool) yang dalam

(2012). puluh item tidak digunakan yang mencirikan sifat kehati-hatian (

conscientiousness) saja digunakan. yang 1 STS tidak dengan = (sangat setuju) 2.

Pengendalian Diri Menurut et (2004), diri kemampuan mengesampingkan atau

mengubah respons dari dalam diri seseorang, serta kecenderungan yang tidak dengan

diri per - Journal Of Economic Management & Business - Vol. 18, No. 1, April 2017 103

ilaku Pengendalian diukur - nakan Brief Self-Control Scale oleh Tangney et al. (2004) 13

pernyataan. yang digunakan = (sangat setuju) sampai dengan 5 = SS (sangat setuju),

contoh item perny - ataan “saya atau sulit - sentrasi”. 3.

Perilaku Akademik Kontraproduktif Menurut et (2002), kontraproduktif sindrom yang

merugikan organisasi atau kerja – penyalahgunaan perilaku seperti pencurian properti,

dan ketidakjujuran, - kap mengganggu, gagal memenuhi standar, absen - si, dan

berusaha. akademik produktif menggunakan inventory of counterproductive behavior

ujian, dan informasi kertas teman”.

Populasi dan Sampel Populasi penelitian adalah - hasiswa tinggi Bandar Sampel

penelitian dengan menggunakan non probability sampling yaitu purposive sampling

dengan - etapkan responden mahasiswa duduk di semester 3 atau lebih pada

Universitas di Bandar Roscoe dalam dan (2010) bahwa sampel besar 30 kurang 500

sesuai sebagian penelitian. menggunakan 200 responden. Uji Validitas dan Uji

Reliabilitas Uji digunakan mengukur - jauh kemampuan penelitian mengukur (konstruk)

seharusnya diukur.

validitas dengan - nakan Confirmatory untuk mendapatkan konstruk menggu - nakan

faktor factor analysis). - ya, pengujian validitas konstruk dilakukan dengan tiga jenis

validitas yaitu validitas konvergen, validitas dan va - liditas Uji merupakan pengujian

selanjutnya, pengu - jian dilakukan. adalah mengetahui konsistensi item pengukuran.

Sekaran dan (2010) bahwa ilai - fisien Alpha 0.6 reli - abilitas buruk, reliabilitas 0.6

sampai dapat dan melebihi 0.8, reliabilitas baik . Teknik Analisis Data Analisis

menggunakan dengan AMOS. yang melalui - hapan: membangun yang di

masing-masing (2) - timasi dengan langsung, mengestimasi model kedua dengan

menambahkan variabel jika variabel - penden dependen signifikan tidak berubah

variabel dimasuk - kan model, mediasi didukung, jika hubungan independen depend -

en berkurang tetap ketika pemediasi maka partial mediation didukung, jika variabel -

penden dependen secara tidak - nifikan variabel dimasukkan, maka full mediation

didukung (Hair et al., 2010).

HASIL PENELITIAN Kuesioner kepada den - gan kriteria yaitu - siswa duduk semester

atau pada universitas Bandar Kuesioner digunakan merupakan kuesioner yang berasal

dari penelitian Kuesioner berbahasa Pengendalian Diri Kepribadian: Perilaku akademik

Conscientiousnes s kontra Produktif Gambar 1. Model Penelitian 104 ZAINNUR M.

RUSDI Inggris telah dalam In - donesia. Kuesioner yang disebarkan sebanyak 250

kuesioner. yang sebanyak kuesioner dan semuanya layak diolah.

Dengan de - mikian, tingkat respon penelitian ini adalah 84%. Hasil Pengujian Instrumen

Penelitian Uji Validitas Konvergen Hair, al. menjelaskan item-item yang merupakan

indikator dari konstruk tertentu berkumpul berbagi varian. Hair, al. beberapa cara

menghitung validitas dari item yaitu loading dan AVE (Average Variance Extracted).

Uji Validitas Konvergen Berdasarkan Nilai Factor Loading Nilai loading 0,5 lebih tinggi,

idealnya atau tinggi et al., 709). nilai loading - lakukan tiap Item - yataan nilai factor

loading dihilangkan untuk masing-masing konstruk. Uji Validitas Konvergen

Berdasarkan Average Variance Extracted (AVE) AV dihitung jumlah stand - ardized factor

loading (squared multiple correla - tion) banyaknya indikator kon - struk Hair, al., Nilai

AVE atau lebih sudah konvergen mencukupi (Hair, et al., 2010:709).

Nilai AVE un - tuk konstruk adan - ya konvergensi yang cukup. Uji Validitas Diskriminan

Uji diskriminan untuk melihat mana konstruk - nar dari yang (Hair, al., 2010:710).

validitas memband - ingkan nilai estimasi AVE untuk tiap faktor dengan kuadrat antar

yang diuji (Hair, et al., 2010:723). Hasil penelitian mengind - ikasikan uji validitas

diskriminan terpenuhi.

Uji Validitas Nomologikal Uji nomologikal dengan melihat matriks korelasi antar

konstruk yang mana masing-masing mempunyai positif sama (Hair, al., Ha - sil validitas

menunjukkan korelasi yang positif antar konstruk. Uji Reliabilitas Hasil koefisien a

dengan - gunakan v. for Windows memberikan nilai a 720 konstruk Conscientiousness

(C). Pengendalian (PD) nilai a 631. a 898 konstruk Per - ilaku Akademik (PAK) .

ini menunjukkan semua atau dari masing-masing konstruk telah reliabel. Uji Normalitas

Asumsi paling dalam - lisis adalah normalitas, uji normalitas untuk F uji dan keduanya

analisis dan - ate pada normalitas et al., Nilai critical value umum - gunakan ±2,58

signifikansi dan ±1,96 signifikansi (Hair, al., 73).

Peneliti menggunakan level signifikansi 0,05, sehingga data dikatakan nor - mal nilai

yang dari skewness dan kurtosis besar ± 1,96 . Berdasarkan hasil normalitas univariate

ataupun multivariate dapat bahwa data model tidak asum - si Meskipun normalitas

terpenuhi, yang tetap untuk dianalisis, data memang - nar-benar tanggapan responden

terhadap pernyataan kuesioner yang Selain teknik yang digunakan penelitian adalah

Maximum Likelihood penggunaan estimasi tetap estimasi kuat data digunakan

berdistribusi (Hair dkk., 2010:663).

Outliers Outlier merupakan den - gan kombinasi yang unik dari karakteristik-karak -

teristik dapat yang ber - Journal Of Economic Management & Business - Vol. 18, No. 1,

April 2017 105 beda dengan yang (Hair dkk., 2010:64). Secara kontras, permasalahan out

- liers tidak populasi secara - rius distorsi uji (Hair, et 2010:65). Pendeteksian mengguna

- kan engukuran D2 , D2 dibagi variabel digunakan pe - nelitian D2 /df) .

Untuk kecil nilai D2 / df melebihi sedangkan ntuk ukuran sampel besar, jika nilai maka -

anggap outliers dkk., Jika unit dapat outliers maka dilakukan penghapusan. Hasil

identifikasi outliers menunjukkan tidak ada unit sampel yang memiliki nilai D2 /df lebih

4, dapat - kan tidak terdapat unit sampel yang dikategorikan sebagai outliers . Hair, al.

juga - jelaskan terdapat maka harus mempertahankan meng - hilangkan tersebut,

tersebut dipertahankan mereka gambaran keterwakilan populasi untuk - min

generalisasi seluruh populasi. Goodness-of-Fit (GOF) Goodness-of-Fit (GOF) seberapa

suatu tertentu - kan kovarian item-item - tor dkk., Menurut et (2010: peneliti

melaporkan satu incremental satu absolut, sebagai selain ? 2 yang dengan degree of

freedom .

itu SRMR dapat RMSEA menjelaskan badness fit, dimana lainnya goodness fit (Hair,

al.,2010: Ketika membandingkan yang kompleks, - neliti sebaiknya PNFI et 672). kriteria

of (GOF) pada Tabel 1. Berdasarkan GOF maka keseluruhan disimpulkan - wa struktural

diestimasi dikata - kan model fit. Pengujian Hipotesis H1: sifat kehati-hatian memiliki

pengaruh negatif pada perilaku akademik kontra- produktif Estimasi menggunakan

estimasi Maximum Likelihood nilai regression weights yang besar ± (2,975 ± 1,96 p <

maka consci- entiousness berpengaruh terhadap perilaku akade - mik Nilai standardized

estimate yang sebesar (arah se - hingga disimpulkan sifat - tian concientiousness)

pengaruh pada akademik (Ha tidak didukung , kedua me - miliki pengaruh tetapi arah

nya positif) .

Tabel 1 Kriteria GOF Model Struktural Kriteria Indeks Nilai Acuan Hasil Keterangan

CMIN/DF (Hair, et al.,2010: 668) = 3 maka model dikatakan baik 2,079 Baik GFI (Hair, et

al.,2010: 667) Range nilai GFI 0 – 1, semakin tinggi semakin baik, = 0,90 dikatakan baik

0,778 Marjinal AGFI (Hair, et al.,2010: 669) Antara 0 – 1, mendekati 1 semakin baik (=

0,90) 0,739 Marjinal RMSEA (Hair, et al.,2010: 667) Antara 0,03 – 0,08 0,072 Baik TLI (Hair,

et al.,2010: 668) Model dengan good fit mendekati 1 dikatakan baik daripada model

dibawah nilai tersebut = 0,90 0,776 Marjinal CFI Antara 0 – 1, mendekati 1 semakin baik

(= 0,90) 0,796 Marjinal Sumber: data diolah (2016) 106 ZAINNUR M.

RUSDI H2: sifat kehati-hatian (concientiousness) me- miliki pengaruh positif pada

pengendalian diri Estimasi menggunakan estima - si Maximum Likelihood nilai

regression weights yang besar ± (4,742 ± 1,96 p < maka consci- entiousness

berpengaruh pengendalian diri. standardized estimate yang sebesar 0,434 (arah positif),

sehingga dapat disim - pulkan sifat (conscientious- ness) m emiliki pengaruh pada

pengenda - lian diri (Ha didukung).

H3: Pengendalian diri berpengaruh negatif pada perilaku akademik kontraproduktif

Estimasi menggunakan estimasi Maximum Likelihood nilai regression weights yang

besar ± (4,436 ± 1,96 p < maka - dalian berpengaruh perilaku - mik Nilai standardized

estimate yang sebesar (arah se - hingga disimpulkan pengendalian diri pengaruh pada

kontraproduktif. Ha tidak didukung , kedua memiliki tetapi positif).

H4: Pengendalian diri memediasi pengaruh sifat kehati-hatian pada perilaku akademik

kontraproduktif Keputusan uji mediasi (1) membangun hubun - gan yang signifikan di

antara masing-masing vari - abel, mengestimasi dengan langsung, mengestimasi kedua

menambahkan pemediasi, hubungan variabel pada tetap - kan tidak sekalipun pemedi -

asi dalam maka tidak didukung, variabel pada dependen berkurang tapi tetap signifikan

ke - tika variabel pemediasi dimasukkan, maka partial mediation namun hubungan -

abel pada statistik tidak signifikan setelah variabel pemediasi dimas - ukkan, full

mediation (Hair al., 2010).

Berdasarkan kriteria tersebut, maka kriteria pertama terpenuhi masing-masing konstruk

memiliki yang - kan. Kriteria kedua dapat dilihat pada Tabel 2. Berdasarkan 2,

conscientious- ness signifikan perilaku akademik kontraproduktif variabel dima - sukkan

nilai berkurang - ingga partial mediation didukung . Hasil pada uji mediasi atas

didukung Sobel (p = 0.01336).

PEMBAHASAN H1: sifat kehati-hatian (conscientiousness) memiliki pengaruh negatif

pada perilaku aka- demik kontraproduktif H1 menyatakan kehati-hatian

(conscientiousness) pengaruh pada akademik tidak didukung . Hasil pengujian hipotesis

menjelaskan bahwa kehati-hatian conscientiousness) - miliki positif perilaku

kontraproduktif. ini dengan yang oleh et (2010) menyatakan sifat (conscien- tiousness)

rendah keterkaitan - gan kontraproduktif ditujukan organisasi, sifat (conscientious- ness

) rendah memprediksi di tempat Mount juga bahwa utama dengan keha - ti-hatian

conscientiousness) rendah - ung terlibat dalam penyimpangan lebih organisasi karena

cenderung menaati dan lebih mungkin untuk melalaikan tugas mereka dan mengurangi

usaha.

H2: sifat kehati-hatian (concientiousness) me- miliki pengaruh positif pada pengendalian

diri H2 menyatakan sifat (con- cientiousness) memiliki positif pengendalian didukung .

tersebut dengan Tangney al. yang menjelaskan pengendalian den - gan kehati-hatian

kemampuan mengendalikan secara merupakan - ponen dari kehati-hatian

menyelesaikan memenuhi dan selain mengurus memerlukan - Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 107 uan diri mengarahkan secara

strategis.

H3: Pengendalian diri berpengaruh negatif pada perilaku akademik kontraproduktif. H3

yang menyatakan bahwa pengendalian diri berpengaruh pada perilaku kon -

traproduktif tidak didukung . - tian Zettler menjelaskan seseorang dengan diri tinggi

meng - hasilkan yang dan per - ilaku kontraproduktif sebaliknya seseorang

pengendalian yang cenderung dalam kontraproduk - tif. H4: Pengendalian diri

memediasi pengaruh sifat kehati-hatian (conscientiousness) pada perilaku akademik

kontraproduktif.

H4 yang menyatakan pengendalian diri meme - diasi sifat pada perilaku akademik

didukung secara par- tial mediation . Tangney, al.(2014) bahwa diri komponen penting

perilaku (concientious- ness). itu, diri memi - liki terhadap kontraproduktif (Marcus dan

Schuler, 2004 dan Zettler, 2011). Implikasi Manajerial Penambahan pemediasi diri

pengaruh kehati-hatian conscien- tiousness) perilaku kontraproduk - tif, ini bahwa para

saat memulai faktor-faktor yang mendasari antara kehati-hatian kinerja (De et 2015).

Boer al.

menjelaskan secara dan pengendalian terkait sifat pengendalian diri konstruk penting,

se - cara menargetkan yang dan penting mencapai yang bernilai menghadapi

psikologis, seperti kesal. demikian, ke - cenderungan diri peran sifat terhadap akademik

kontraproduktif. hipotesis pengendalian diri memediasi pengaruh sifat keha - ti-hatian (

conscientiousness) pada perilaku akade - mik kontraproduktif, dapat menjadi

pertimbangan bagi perusahaan dalam pengadaan atau rekrutmen karyawan dengan

menetapkan kriteria diperlukan - nya sifat kehati-hatian dan pengendalian diri yang baik

calon yang direkomen - dasikan melalui suatu tes psikologi.

SARAN Metode penyampelan menggunakan non prob- ability sampling hasil tidak

dapat Penelitian dapat menggunakan penyampelan probability sampling sehingga

dapat dihasilkan tingkat gener - alisasi tinggi. menggunakan self- report memungkinkan

social desirability bias . Penelitian selanjutnya tidak han - ya self-report juga observasi

langsung dan other-report . Tabel 2 Hasil Uji Mediasi Konstruk Beta estimates S.E. C.R.

P-value Hasil Sebelum mediasi Perilaku Akademik Kontrapro- duktif <---

Conscientiousness 0,692 0,146 4,742 *** Signifikan Setelah mediasi Perilaku Akademik

Kontrapro- duktif <--- Conscientiousness 0,407 0,137 2,975 ,003 Signifikan

Pengendalian Diri <--- Consci - entiousness 0,283 0,086 3,301 *** Signifikan Perilaku

Akademik Kontrapro- duktif <--- Pengendalian Diri 1,234 0,339 3,639 *** Signifikan

Sumber: Data diolah (2016). 108 ZAINNUR M. RUSDI REFERENSI Bazzy, Joshua D. 2012.

Integrity, Self-Control, and the Impact of Ego Depletion on - tive Behavior . Doctoral

Dissertations. University of Tennessee. Bolton, LaMarcus R., Becker, Liesl K., Barber

Larissa K. 2010. Big Five trait predictors differ - ential work dimensions. Personality

Individual , 537–541. Conrad, dan Marc 2012. and Performance: Media - tional Analysis.

International Journal for the Scholarship of Teaching and Learning , 6(1), Article 8. De

Benjamin Van J., B.

Self-control work: relationship with contextual performance. Journal of Managerial

Psychology , 30 (40), 406 -421. De Bruin, G. P., dan Rudnick, H. 2007. Examining the

cheats: The role of conscientiousness and excite - ment seeking in academic dishonesty.

South African Journal of Psychology , 37, 153–164. Hair, J. F. Jr., Black, W. C., Babin, B. J.,

dan Anderson, R. E. 2010. Multivariate Data Analysis, 7 th edi- tion . New Jersey: Pearson

Education, Inc. Hakstian A. Ralph.,

Farrell, Seonaid., dan Tweed, Roger G. 2002. The Assessment of Counterproduc - tive

Tendencies by Means of the California Psychological Inventory. International Journal Of

Se- lection And Assessment ,10(1/2), 58-86. Marcus, dan Heinz. Antecedents

Counterproductive at A General Perspective. Journal of Applied Psychology , Vol. 89, No.

4, 647–660. Moorhead, Gregory., dan Griffin, Ricky W. 2013. Perilaku Organisasi . Jakarta:

Salemba Empat.

Mount, Ilies, Johnson, 2006. Of Traits And - productive Behaviors:The Effects Job

Personnel Psychology , 591–622. Neuman, Lawrence. Social Research Methods:

Qualitiative and quantitative approaches. USA: Pearson International Edition. Robbins,

S.P dan Judge, Timothy A. 2015. Perilaku Organisasi . Jakarta: Salemba Empat. Roberts,

Brent W., Chernyshenko, Oleksandr S., Stark, Stephen., dan Goldberg, Lewis 2005.

structure conscientiousness: An investigation on major ques - tionnaires. Personnel

Psychology , 103-139. Rotundo, dan Paul 2002. relative of citizenship, counter -

productive performance to global ratings of job performance: A policy capturing

approach. Journal of Applied Psychology , 87(1), 66-80. Journal Of Economic

Management & Business - Vol. 18, No. 1, April 2017 109 Schwager, T.L., Ute dan

JonasW.B.

Be to on square: Mindfulness and counterproductive academic behavior. Personality and

Individual Differences, 1-6. Sekaran, Uma., dan Bougie, Roger. 2010. Research methods

for business . United Kingdom: John Wiley & Sons Ltd. Tangney, P., Roy dan Luzio. High

Good Adjustment, Pathology, Grades, Interpersonal Journal of Personality , 72(2),

271-322. Zettler, 2011.

and performance: field on citizen - ship and academic Learning Individual , 119–123. 110

ZAINNUR M.

INTERNET SOURCES:

<1% - http://editjems.org/

1% - http://www.fe-unimal.org/category/jurnal/emabis/

2% - http://repository.unimal.ac.id/2658/1/18.01.3.26.Ikhyanuddin.pdf

<1% - https://www.sciencedirect.com/science/article/pii/S0927538X1500075X

<1% - http://bme.conference.upi.edu/pages/abstracts1.php

<1% - http://www.talanx.com/site-services/glossary-en.aspx?sc_lang=en

<1% - https://www.cogentoa.com/article/10.1080/23322039.2016.1168728

<1% - https://www.slideshare.net/skongkhuntod/plan11-eng

<1% - https://www.scribd.com/document/83706723/Macro-Prudential-Regulation-1

<1% - http://digilib.esaunggul.ac.id/public/UEU-Article-8966-05_0012.pdf

<1% - http://journals.openedition.org/poldev/144

<1% - https://en.wikipedia.org/wiki/Economy_of_Thailand

<1% - https://everipedia.org/wiki/Indonesian_Bank_Restructuring_Agency/

<1% - https://link.springer.com/article/10.1057/fsm.2010.21

<1% - https://documents.mx/documents/lk-bank-sumateraut13pdf.html

<1% -

https://www.researchgate.net/publication/314558893_Pricing_Beliefs_Empirical_Evidence

_from_the_Implied_Cost_of_Deposit_Insurance_for_Islamic_Banks

<1% -

http://www.academia.edu/3194580/Correlation_of_CAMELS_Rating_Mode_Measurement

_on_NPL_ratio_ROA_ratio_NIM_ratio_Toward_Allocation_of_Volume_Credit_of_Commerci

al_Banks_Listed_in_Indonesia_Stock_Exchange_IDX_Period_2006-2008

<1% -

https://www.slideshare.net/iaeme/the-impact-of-capital-adequacy-ratio-under-basel-ii-

on-the-determinants-of-profitability-ratios-of-punjab-national-bank

<1% - https://issuu.com/thepresidentpost/docs/the-president-post-22nd

<1% -

http://www.islamic-banking.com/NewHorizonDigital/IIBIdec2013/index_dec2013.html

<1% - https://en.wikipedia.org/wiki/Poverty

<1% -

https://www.researchgate.net/publication/264815145_Comparative_performance_of_Isla

mic_and_conventional_banks_in_Europe

<1% -

https://www.travel-impact-newswire.com/2013/08/australia-pledges-a3-million-to-com

plete-islamic-museum/

<1% - http://www.psc.gov.za/documents/docs/guidelines/41251%20new.pdf

<1% - https://www.sciencedirect.com/science/article/pii/S2214845014000313

<1% - https://www.sciencedirect.com/science/article/pii/S0378426612002920

<1% - https://broom02.revolvy.com/topic/Islamic%20economics

<1% - https://rightlog.in/2016/11/rbi-islamic-banking-sharia/

<1% - http://curia.europa.eu/juris/document/document.jsf?docid=44607&doclang=EN

<1% -

https://taxnews.ey.com/news/2017-2130-tax-cuts-and-jobs-act-conference-agreement-r

eleased

<1% -

https://www.scribd.com/doc/54238666/Islamic-and-Conventional-Banking-Comparative

-Analysis-Pakistan-s-Perspective

<1% -

http://www.assignmentpoint.com/business/economics/credit-management-in-islami-ba

nk-case-study-of-shahjalal-islami-bank-limited.html

<1% - https://www.scribd.com/document/368499172/10-1007-978-3-319-66872-7

<1% - https://link.springer.com/chapter/10.1007/978-3-319-50313-4_3

<1% - https://www.scribd.com/document/265418062/Banking-Journal

<1% -

https://www.researchgate.net/publication/304673633_Macroeconomic_Factors_and_the_

Performance_of_Loans_of_Commercial_Banks_in_Ghana_A_Case_Study_of_HFC_Bank

<1% - https://www.thefreedictionary.com/exchange+rate

<1% - https://mpra.ub.uni-muenchen.de/67473/1/MPRA_paper_67473.pdf

<1% - https://www.facebook.com/lucien.vanderwalt

<1% -

https://www.researchgate.net/publication/271012323_Financial_Literacy_Studies_in_Sout

h_Africa_Current_Literature_and_Research_Opportunities

<1% -

http://www.csun.edu/sites/default/files/Fin%20Acct%20concept%209%20Liquidity%2C%

20Solvency%2C%20and%20Profitability%20Ratios%20v2.doc

<1% - https://en.wikipedia.org/wiki/Panel_data

<1% - https://www.ijsr.net/archive/v6i10/ART20177516.pdf

<1% - https://www.scribd.com/document/239370661/67250-1990-1994

<1% - http://www.tandfonline.com/doi/full/10.1080/17520843.2017.1313753

<1% - http://ufdc.ufl.edu/UF00053806/00001

<1% - https://www.sciencedirect.com/science/article/pii/S1062940899800801

<1% - https://www.scribd.com/document/8108176/Explaining-Logarithms

<1% - https://issuu.com/gifmagazine/docs/global_islamic_finance

<1% -

https://www.ukessays.com/dissertation/literature-review/literature-review-on-theory-an

d-concept-of-profit.php

<1% -

https://islamicbanker.com/publications/factors-influencing-the-adoption-of-islamic-ban

king-in-malaysia

<1% -

https://www2.deloitte.com/content/dam/Deloitte/jp/Documents/consumer-business/cp

/jp-cp-middle-class-indonesia-en.pdf

<1% -

http://studylib.net/doc/8237742/annual-report-2014-pt-bank-victoria-international-tbk.

<1% - http://www.ijhssi.org/papers/vol7(1)/Version-1/O0701018892.pdf

<1% -

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=SWD%3A2018%3A201%3AFIN

<1% - https://www.scribd.com/document/146706456/Aaaa

<1% - https://www.investopedia.com/terms/n/net-interest-rate-spread.asp

<1% - https://link.springer.com/article/10.1186/s40854-016-0028-7

<1% -

https://www.scribd.com/document/365501762/Proceedings-of-1st-ICBAS-2016-181120

16

<1% - http://www.accaglobal.com/content/dam/acca/global/pdf/p7irl_2010_jun_ans.pdf

<1% - https://en.wikipedia.org/wiki/Islamic_banking

<1% -

https://www.bloomberg.com/news/articles/2014-01-19/cash-crunch-seen-complicated-

as-money-funds-double-china-credit

<1% - http://users.bart.nl/~abdul/book4ft.html

<1% -

https://www.cia.gov/library/publications/the-world-factbook/fields/print_2116.html

<1% -

https://docs.google.com/document/d/1uYyRKsZjhAtv0TjM79c8VCp-Elvomd2OFacXsJEH

cEM/edit?usp=sharing#!

<1% -

https://www.scribd.com/document/251721606/The-Japanese-Corporate-Governance-Sy

stem

<1% -

http://www.academia.edu/23934295/Hedge_funds_versus_private_equity_funds_as_share

holder_activists_in_Germany_differences_in_value_creation

<1% -

http://www.revolvy.com/main/index.php?s=Money%20in%20the%20Bank%20(2012)

<1% - https://www.sciencedirect.com/science/article/pii/S0020706308000046

<1% -

https://pdfs.semanticscholar.org/4604/8370ba1348ba2e5acc36c40844864964ca48.pdf

<1% - https://www.researchgate.net/scientific-contributions/79219854_Kwaku_K_Opong

<1% - https://islamicbanker.com/publications/warba-tier-1-sukuk-prospectus

<1% - https://link.springer.com/chapter/10.1007/978-3-319-66559-7_1

<1% - http://journal.sbm.itb.ac.id/index.php/jbm/article/download/1274/816

<1% -

https://www.wienerborse.at/en/market-data/shares-others/company-profile/?ID_NOTAT

ION=1534068&TIMESEL=1&PERIOD=1M&TURNOVER=1&SCALE=lin&c2089-sort=size

&c11403-sort=businessYear&c2089%5Bfile%5D=qRj5idXjHZI%3D&c11630-sort=date&

c11403-page=1&c11403%5Bfile%5D=UmcTS3aJ7dA%3D

<1% - https://www.scribd.com/document/120666149/Tobin-s-q

<1% -

http://www.wwe.com/polls/who-will-cash-in-their-money-in-the-bank-contract-first

<1% - https://www.scribd.com/document/335826070/3

<1% - https://www.mcc.gov/resources/doc/program-procurement-guidelines

<1% - http://www.daruliftaa.net/index.php/islamic-finance/articles

<1% -

https://www.researchgate.net/publication/319188928_The_Variables_that_Affect_Muraba

ha_Financing_in_Islamic_Commercial_Banks

<1% -

https://www.researchgate.net/profile/Faisal_Alqahtani/publication/298354298_Financial_

Stability_of_Islamic_Banking_and_the_Economic_Turmoil_Evidence_from_the_Gulf_Coope

ration_Council/links/56e8b2a408aec65cb45ecf21.pdf?origin=publication_list

<1% - https://www.sciencedirect.com/science/article/pii/S1566014116300176

<1% -

https://es.scribd.com/doc/16060111/Annual-World-Bank-Conference-on-Development-

Economics-2001-2002

<1% -

http://www.uio.no/studier/emner/sv/oekonomi/ECON4335/v10/undervisningsmateriale/

Set2_prob3_thursday_1.pdf

<1% -

https://mafiadoc.com/analisis-perbandingan-efisiensi-bank-syariah-dan-_59f70b821723

ddda2d443884.html

<1% -

http://www.academia.edu/7299532/Scoring_Sustainability_Reports_using_GRI_indicators

_A_Study_based_on_ISE_and_FTSE4Good_Price_Indexes

<1% - https://www.scribd.com/doc/36709201/BEMP-Juli-09-Indo-4-Apr

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/33607/Reference.pdf;sequence

=1

<1% - http://citec.repec.org/s/2012/wbkwbrwps.html

<1% -

https://es.scribd.com/document/138295908/Islamic-Economics-Finance-and-Banking-b

y-Abu-Alkheil-Ahmad

<1% - http://karyailmiah.unisba.ac.id/index.php/akuntansi/article/view/8540

<1% -

http://www.bi.go.id/id/publikasi/kebijakan-moneter/outlook-ekonomi/Documents/7dfd

8b97e8ab4f99a3c78f433794ea0eDaftarIsiSambutanPengantar.pdf

<1% - http://www.econ-society.org/ijep_contents.php

<1% - http://www.ccsenet.org/journal/index.php/ijms/article/viewFile/31920/19330

<1% - https://www.sciencedirect.com/science/article/pii/S0278431915001656

<1% - http://gratisbahankuliah.blogspot.co.id/2011_01_01_archive.html

<1% -

https://lp2m.radenintan.ac.id/templates/lokohijau/penelitian/download/2015_SITIPATIM

AH_JURNAL%20PEURADEUN.pdf

<1% -

https://manajemenmandiri.files.wordpress.com/2013/11/m-4b_manajemen_kualitas_dala

m_jasa.pdf

<1% -

http://www.menaragroup.com/?plugin=all-in-one-event-calendar&controller=ai1ec_exp

orter_controller&action=export_events&no_html=true

<1% -

http://jurnal-skripsi3.blogspot.co.id/2011/11/strategi-meningkatkan-loyalitas-melalui.ht

ml

<1% - https://adam-aprilian.blogspot.com/2014/12/inovasi-pendidikan.html

<1% -

https://e-jurnalpenelitian.blogspot.com/2015/03/jurnal-manajemen-perilaku-beralih.ht

ml

<1% - http://jurnaljam.ub.ac.id/index.php/jam/article/download/619/631

<1% -

http://gudegku.blogspot.com/2009/02/pengaruh-persepsi-kualitas-pelayanan.html

<1% -

https://www.scribd.com/doc/206882682/Jurnal-Kepuasan-Dan-Loyalitas-Pelanggan

<1% - http://www.econ-society.org/ijep_home.php

<1% - http://bimbingankarirkita.blogspot.co.id/2009/06/loyalitas-dalam-bekerja.html

<1% -

http://erlikomalasari.blogspot.co.id/2010/01/hubungan-tingkat-pengetahuan.html

<1% -

http://www.ejournal.adbisnis.fisip-unmul.ac.id/site/wp-content/uploads/2016/08/Jurnal

%20Sardiyati%20(08-05-16-02-41-51).doc

<1% - http://widhiarso.staff.ugm.ac.id/files/Uji%20Normalitas.pdf

<1% -

http://docplayer.info/30130652-Pemanfaatan-teknologi-informasi-dan-komunkasi-tik-s

ebagai-inovatif-pembelajaran-dan-strategi-promosi-pada-perguruan-tinggi-di-era-digit

al.html

<1% - http://article.sciencepublishinggroup.com/pdf/10.11648.j.ijvetr.20160205.11.pdf

<1% -

http://konsultanspss.blogspot.com/2016/02/uji-asumsi-klasik-konsultan-spss-olahdata.h

tml

<1% -

http://fullpaper.blogspot.co.id/2012/12/uji-normalitas-data-kolmogorov-smirnov.html

<1% -

https://mafiadoc.com/pengaruh-model-pembelajaran-matematika-creative-_5981d1871

723ddf156c8bb6b.html

<1% - http://jurnalmepaekonomi.blogspot.com/feeds/posts/default

<1% -

http://docplayer.info/49771437-Salah-satu-alasan-kenapa-masih-rendahnya-jumlah.htm

l

<1% -

http://www.academia.edu/12658917/ANALISIS_LOYALITAS_PELANGGAN_INTERNET_SER

VICE_PROVIDER_DENGAN_MENGGUNAKAN_MOBILE_ACCESS

<1% - https://johannessimatupang.wordpress.com/2009/08/12/perilaku-konsumen/

<1% - http://ecite.utas.edu.au/rmdb/ecite/q/ecite_view_year/creator/2005

<1% - https://www.scie.org.uk/publications/guides/guide22/references.asp

<1% - http://www.tandfonline.com/doi/full/10.1080/15228916.2015.1061284

<1% - https://link.springer.com/article/10.1007/BF02726500

<1% - http://www.journals.uchicago.edu/doi/10.1086/677294

<1% -

https://www.slideshare.net/AgusMurdadi/pengaruh-endorser-non-celebrity-pada-produ

k-oriflame-terhadap-brand-awareness

<1% -

http://www.pps.unud.ac.id/thesis/pdf_thesis/unud-134-930996879-daftar%20pustaka.pd

f

<1% - http://eprints.undip.ac.id/view/subjects/HD28.type.html

<1% - http://scholar.google.co.id/citations?user=uSA4vUUAAAAJ&hl=en

<1% - https://en.wikipedia.org/wiki/Andrew_H._Van_de_Ven

<1% -

http://boxesandarrows.com/understanding-organizational-stakeholders-for-design-succ

ess/

<1% -

http://www.academia.edu/14409464/The_Development_and_Implementation_of_Financi

al_Management_Information_and_Reporting_System_FMIS_

<1% -

http://annisty.blogspot.com/2010/01/analisis-data-menggunakan-partial-least.html

<1% - https://tyomulyawan.wordpress.com/sistem-dan-informasi/

<1% - https://filianiranifili.wordpress.com/75-2/

<1% - http://fliphtml5.com/fjaa/fxgp/basic

<1% -

http://mylovelyhomework11.blogspot.com/2012/05/analisis-transparansi-dan-akuntabili

tas.html

<1% -

http://sipbendsetda.blogspot.com/2013/05/peraturan-menteri-keuangan-republik.html

<1% -

https://www.scribd.com/doc/209822233/Permendagri-Nomor-13-Tahun-2006-Tentang-

Pedoman-Pengelolaan-Keuangan-Daerah

<1% - http://budidarma.com/sistem-administrasi-keuangan-daerah/

<1% - http://ululazmi-zabaz.blogspot.com/2011/03/tugas-pokok-dan-fungsi-guru.html

<1% -

http://myzavier.blogspot.com/2009/05/model-dasar-kesuksesan-sistem-teknologi.html

<1% -

http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/viewFile/227/391

<1% - http://www.mdp.ac.id/forbiswira/vol%203%20no%202/Rizkyr_.pdf

<1% -

https://www.researchgate.net/publication/307667805_ANALISIS_KESESUAIAN_HARAPA

N_DAN_PERSEPSI_ATAS_KUALITAS_LAYANAN_SERVICE_QUALITY_PADA_BANK_UMUM_S

YARIAH_DI_TULUNGAGUNG

<1% - https://www.slideshare.net/rmharahap/iij-vol1no1nelvia

<1% -

https://dopelibrarian.wordpress.com/2016/06/15/model-model-evaluasi-dalam-sistem-i

nformasi-perpustakaan/

<1% -

http://dev.perpusnas.go.id/magazine/analisis-penerimaan-sistem-informasi-integrated-li

brary-system-inlis-studi-kasus-di-perpustakaan-nasional-ri/

<1% -

https://library.binus.ac.id/eColls/eThesisdoc/Bab2/2011-2-00620-mn%20bab%202.pdf

<1% -

http://www.bppk.kemenkeu.go.id/publikasi/jurnal?download=31:jurnal-bppk-volume-2-

tahun-2011

<1% - https://skripsistikes.wordpress.com/tag/kualitas-pelayanan/page/2/

<1% - http://jurnal.bpk.go.id/index.php/TAKEN/article/download/62/31

<1% -

https://www.slideshare.net/dunianyamaya/identifikasi-publik-berdasarkan-persepsi-situ

asional-pada-isu-seputar-pemilihan-umum-presiden-tahun-2014-pada-publik-kota-mal

ang

<1% - http://digilib.unila.ac.id/4809/12/BAB%20II.pdf

<1% -

http://dvdlaris.com/analisis-perilaku-penerimaan-wajib-pajak-terhadap-penggunaan-e-f

illing.html

<1% -

https://www.researchgate.net/publication/307640467_PENGARUH_KUALITAS_PELAYAN

AN_TERHADAP_KEPUASAN_PELANGGAN_DAN_KONSEKUENSINYA_PADA_LOYALITAS_S

TUDI_PADA_OBYEK_WISATA_DI_KABUPATEN_MALANG

<1% - http://eprints.uny.ac.id/19488/

<1% - http://achmadsudirofebub.lecture.ub.ac.id/page/2/

<1% - https://www.scribd.com/document/362634287/jurnal-manajemen

<1% - http://journal.uinjkt.ac.id/index.php/akuntabilitas/article/download/4020/2865

<1% -

http://www.academia.edu/11346934/Components_of_a_Knowledge_Management_Syste

m

<1% -

http://library.binus.ac.id/eColls/eThesisdoc/Bab2DOC/2012-1-00223-MN%20Bab2001.d

oc

<1% -

http://www.academia.edu/30751973/Peran_Role_Model_dan_Identitas_Entrepreneurial_

Untuk_Meningkatkan_Kinerja_dalam_Berwirausaha

<1% - https://pojanwibawa.wordpress.com/tag/kualitas/

<1% -

http://docplayer.info/30874977-Pengaruh-citra-merek-kualitas-produk-dan-kualitas-pel

ayanan-terhadap-loyalitas-pelanggan-melalui-kepuasan-pelanggan-pada-marcelio-spe

ed-shop.html

<1% - https://www.scribd.com/document/206727728/JURNAL-SKRIPSI-pdf

<1% -

http://repository.unhas.ac.id/bitstream/handle/123456789/19044/SKRIPSI%20LENGKAP-

FEB-AKUNTANSI-ANDI%20MUHAMMAD%20NOVIAN%20NURTANIO.pdf?sequence=1

<1% -

http://elib.unikom.ac.id/files/disk1/392/jbptunikompp-gdl-mochammada-19569-4-bab2

fix.doc

<1% -

http://docplayer.info/33920686-Pengaruh-kepuasan-pengguna-sistem-informasi-terhad

ap-kinerja-individu-studi-pada-pt-pln-persero-distribusi-jawa-tengah-dan-diy.html

<1% - http://fe-akuntansi.unila.ac.id/download/Journal.pdf

<1% -

http://admisibisnis.blogspot.com/2012/04/pengaruh-informasi-akuntansi-terhadap.html

<1% -

https://www.scribd.com/document/357009685/Pedoman-SIK-rancangan-3-3-2-pdf

<1% -

http://skripsi-baru.blogspot.co.id/2014/06/pengaruh-kualitas-sistem-informasi-dan.html

<1% -

https://www.researchgate.net/publication/307700296_EVALUASI_KESUKSESAN_APLIKASI

_KNOWLEDGE_MANAGEMENT_DALAM_ORGANISASI/fulltext/57cea39308ae057987abc6

f0/307700296_EVALUASI_KESUKSESAN_APLIKASI_KNOWLEDGE_MANAGEMENT_DALAM

_ORGANISASI.pdf

<1% -

http://wwwkumpulanskripsi.blogspot.com/2008/11/pengaruh-kualitas-pelayanan-harga.

html

<1% - http://journal.ipb.ac.id/index.php/jippi/article/download/11902/9235

<1% - https://vdocuments.site/documents/agus-taufik-mulyono.html

<1% -

https://www.scribd.com/doc/60615891/Jurnal-Akuntansi-Dan-Keuangan-Vol-14-No-2

<1% - http://www.academia.edu/3469192/Kepuasan_Pengguna

<1% - https://www.scribd.com/doc/296381349/ANALISI-PROSES-BISNIs

<1% -

https://www.kaskus.co.id/thread/55bb27e29478689e0f8b4572/nl-lovers-lampung/138

<1% -

http://www.semestapsikometrika.com/2017/09/confirmatory-factor-analysis-cfa-dengan

_22.html

<1% -

https://www.researchgate.net/profile/Rusiadi_Rusiadi/publication/302948463_Kajian_Str

ategi_Pengentasan_Kemiskinan_Daerah_Studi_di_Kabupaten_Batubara/links/573407b408

ae9f741b261c5d?origin=publication_list

<1% -

https://dokumen.tips/documents/pengaruh-sistem-informasi-akuntansi-terhadap-kinerj

a-manajerial.html

<1% - https://calonwisuda.blogspot.co.id/2014/11/analisis-faktor-faktor-yang.html

<1% -

https://www.scribd.com/document/71640926/Analisis-Pengaruh-Kualitas-Layanan-Dan

<1% -

http://digilib.polban.ac.id/files/disk1/66/jbptppolban-gdl-iyehsupria-3276-1-pengaruh-a

.pdf

<1% -

http://www.academia.edu/15526307/Pengaruh_Persepsi_Wajib_Pajak_Orang_Pribadi_Ter

hadap_Penggunaan_Electronic_Filling_e-_filling_di_KPP_Pratama_Palembang_Ilir_Barat

<1% -

https://www.scribd.com/document/359498592/Vol-1-4-2015-PENGARUH-SARANA-PRO

SES-PEMBELAJARAN-DAN-PERSEPSI-KINERJA-DOSEN-Sudiro-pdf

<1% - https://www.scribd.com/document/374019562/Skrip-Si

<1% -

http://jurnalefektif.janabadra.ac.id/wp-content/uploads/2015/11/EFEKTIF-DES-2014_1.p

df

<1% - http://cokicepe.blogspot.com/2010/10/definisi-dan-fungsi-sistem-informasi.html

<1% - https://journal.unimal.ac.id/emabis/article/download/51/42

<1% - https://link.springer.com/chapter/10.1007/978-1-4419-6108-2_1

<1% -

http://ir.lib.pccu.edu.tw/retrieve/47316/http___thesis.lib.pccu.edu.tw_cgi-bin_cdrfb3_gsw

eb10.pdf

<1% - http://www.jstor.org/doi/xml/10.2307/3135008

<1% - https://userpages.umbc.edu/~ozok/Publications.html

<1% - https://www.easycounter.com/report/johnwiley.net.au

<1% -

http://www.academia.edu/7535437/THE_CRITICAL_FACTORS_IN_DETERMINING_END-US

ER_COMPUTING_SATISFACTION_EUCS_IN_COMPUTERISED_ACCOUNTING_SYSTEM_CAS

_A_PRACTICE_IN_PRIVATE_SECTORS_IN_LABUAN_F.T

<1% - https://www.tandfonline.com/doi/ref/10.1080/02642060802621460

<1% - https://link.springer.com/content/pdf/bbm%3A978-3-658-00392-0%2F1.pdf

<1% - http://jurnal.bpk.go.id/index.php/TAKEN/article/view/62

<1% - http://www.tandfonline.com/doi/full/10.1080/00343400903107736

<1% -

http://www.academia.edu/8326198/Acceptance_and_Use_of_E-Learning_Based_on_Clou

d_Computing_The_Role_of_Consumer_Innovativeness

<1% - http://biblio.uabcs.mx/html/libros/pdf/11/15.pdf

<1% - http://www.oalib.com/references/7144543

<1% - http://www.tandfonline.com/doi/ref/10.1080/10447318.2014.930311?scroll=top

<1% -

https://www.researchgate.net/publication/314486281_Investigating_the_Role_of_Manag

ement_Accountants_in_Indonesia

<1% -

http://www.gcbe.us/6th_GCBE/data/The%20Evaluation%20of%20Information%20System

s%20Success%20A%20new%20Perspective.doc

<1% - https://www.sciencedirect.com/science/article/pii/S0920548904001254

<1% - http://www.jstor.org/doi/xml/10.2307/40470245

<1% - http://wulandarisuci1818.blogspot.com/

<1% - http://www.informingscience.org/

<1% -

https://waset.org/Publication/using-the-technology-acceptance-model-to-examine-seni

ors-attitudes-toward-facebook/9998733

<1% - https://www.sciencedirect.com/science/article/pii/S221256711500903X

<1% - https://www.sciencedirect.com/science/article/pii/S096386871000051X

<1% - https://dl.acm.org/citation.cfm?id=3118715

<1% -

http://jurnaleb.blogspot.com/2012/11/structural-equation-modeling-metode.html

<1% - http://repository.unpas.ac.id/5710/7/DAFTAR%20PUSTAKA.pdf

<1% -

http://www.digilib.itb.ac.id/files/disk1/615/jbptitbpp-gdl-agoesganes-30742-8-2008ts-a.

pdf

<1% -

https://www.researchgate.net/publication/261771115_How_Do_Salespeople_Make_Decis

ions_The_Role_of_Emotions_and_Deliberation_on_Adaptive_Selling_and_the_Moderating

_Role_of_Intuition

<1% -

https://www.researchgate.net/publication/261448393_Factors_affecting_the_outcome_of

_Global_Software_Development_projects_An_empirical_study

<1% -

http://elib.unikom.ac.id/files/disk1/647/jbptunikompp-gdl-aldinogumi-32302-8-unikom

_a-a.pdf

<1% - https://www.inderscienceonline.com/doi/ref/10.1504/IJBIS.2013.055555

<1% - https://link.springer.com/chapter/10.1007/978-3-642-38862-0_27

<1% - https://www.sciencedirect.com/science/article/pii/S1877042812025360

<1% - http://ejournal.upi.edu/index.php/JAPSPs/article/view/6439

<1% -

https://www.slideshare.net/metrosanita/peraturan-menteri-dalam-negeri-no-13-tahun-

2006

<1% - https://www.sciencedirect.com/science/article/pii/0378720695000429

<1% - https://issuu.com/invention.journals/docs/b2102012017

<1% -

http://prodipps.unsyiah.ac.id/Jurnalmia/images/Jurnal/vol.1.ma/1.2.ma/10.110.115.taufik

.saleh.pdf

<1% -

http://mypimes.blogspot.com/2010/03/respecification-and-extension-of-delone.html

<1% - https://dl.acm.org/citation.cfm?id=1289767

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/56976/Reference.pdf;sequence

=2

<1% -

https://repository.widyatama.ac.id/xmlui/bitstream/handle/123456789/4951/Daftar%20P

ustaka.pdf?sequence=14

<1% -

https://etds.stu.edu.tw/etdservice/detail?n=6&list=1%252525E3%25252580%252525812

%252525E3%25252580%252525813%252525E3%25252580%252525814%252525E3%25

252580%252525815%252525E3%25252580%252525816%252525E3%25252580%25252

581&etdun1=U0084-1101201112023200&etdun2=U0084-1201201113532900&etdun3

=U0084-1708201111361500&etdun4=U0084-1708201109460200&etdun5=U0084-230

8201108415800&etdun6=U0084-2106201000253900&&query_word1=User%25252520

Satisfaction&start=1&end=6

<1% - https://kenbaldauf.wordpress.com/publications/

<1% - http://www.academia.edu/9770461/beberapa_faktor_yang_berpengaruh

<1% -

https://www.scribd.com/document/354444613/Sugiyono-Metode-Penelitian-Kuantitatif-

Kualitatif-Dan-r-d

<1% -

https://www.researchgate.net/publication/271515348_Lifestyles_and_Mobile_Services_A

doption_in_China

<1% - https://www.bauer.uh.edu/jaana/class2006/8351syllabus.doc

<1% -

http://www.un.org/womenwatch/daw/egm/gst_2010/Venkatesh-EP.4-EGM-ST.pdf

<1% - https://www.scribd.com/document/180153024/4-Technology-Acceptance-Model

<1% - http://dl.acm.org/citation.cfm?id=1232270

<1% - https://www.scribd.com/document/8486222/Servqual-a-Shahin

<1% - https://texteur.com/en/blog/

<1% -

https://www.researchgate.net/publication/282266881_An_Analysis_of_Consumers'_Trust_

Logistic_Infrastructure_and_Brand_Awareness_towards_E-Commerce_Implementation_in_

Kazakhstan

<1% - http://baaany.blogspot.com/2016/06/analisis-peluang-pasar.html

<1% - https://www.scribd.com/document/366870287/Ivon-Rawat-Jalan

<1% - https://issuu.com/harianjurnalasia/docs/03november2015

<1% -

http://amarsuteja.blogspot.com/2013/08/riset-tipe-prilaku-konsumen-dalam.html

<1% - http://www.academia.edu/6479878/Perilaku_konsumen_pasar_konsumen

<1% -

https://www.researchgate.net/publication/307640403_KAJIAN_STRATEGI_PERIKLANAN_E

FEKTIVITAS_PENGGUNAAN_CELEBRITY_ENDORSER_WANITA_INDONESIA_2004

<1% -

https://anzdoc.com/bab-ii-tinjauan-pustaka-merek-dapat-dianggap-sebagai-jenis-a.ht

ml

<1% - http://digilib.unila.ac.id/5726/16/BAB%20II.pdf

<1% - http://heleneb08.blogspot.com/2010/

<1% -

http://jasa-tesis-skripsi.blogspot.co.id/2009/04/pengaruh-brand-image-pelanggan-kart

u.html

<1% - http://www.academia.edu/5048728/Skripsi_keputusan_pembelian

<1% -

https://pondokskripsi.wordpress.com/2010/01/03/pengaruh-keluhan-pelanggan-terhad

ap-keputusan-pembelian-ulang/

<1% -

http://www.mensobsession.com/article/detail/947/5-perusahaan-terbaik-berbasis-kepua

san-pelanggan

<1% -

https://krimwajahyangaman.com/pelembab-wajah-agar-tidak-kering-dan-kusam/

<1% - https://www.slideshare.net/pjj_kemenkes/modul-3-etikolegal

<1% - https://bagenin.wordpress.com/2015/11/page/3/

<1% - http://agungsetiawanifrayim.blogspot.com/

<1% -

https://id.123dok.com/document/dy42rvqn-faktor-faktor-yang-mempengaruhi-tingkat-

kepercayaan-konsumen-dalam-belanja-online-dengan-menggunakan-technology-acce

ptance-model-tam.html

<1% -

https://mansya25.wordpress.com/2014/12/10/pengaruh-kebudayaan-terhadap-perilaku

-konsumen/

<1% -

http://www.academia.edu/9620242/FAKTOR_-_FAKTOR_YANG_MEMPENGARUHI_KEPUT

USAN_KOMSUMEN

<1% - https://aeninisahnv.wordpress.com/category/tugas/

<1% -

https://www.scribd.com/doc/188451687/Makalah-Menganalisis-Pasar-Konsumen-Dan-P

asar-Bisnis

<1% -

http://makalahtugaspaper.blogspot.com/2011/04/analisis-faktor-faktor-yang.html

<1% - https://marwanhkm.wordpress.com/2012/04/30/pengertian-persepsi/

<1% -

https://www.scribd.com/document/348759488/makalah-ANALISIS-PASAR-KONSUMEN-

DAN-PERILAU-KONSUMEN

<1% -

http://www.academia.edu/1174973/Analisis_Faktor_Pribadi_Dan_Faktor_Psikologis_Terha

dap_Proses_Keputusan_Konsumen_Pada_Gamestation_Jl._Djamin_Ginting_Padang_Bulan

_Medan

<1% -

http://skripsi-skripsiun.blogspot.com/2014/08/skripsi-manajemen-analisis-faktor_29.htm

l

<1% - https://www.scribd.com/doc/29690876/6946361-perilaku-organisasi

<1% - https://bagawanabiyasa.wordpress.com/2016/08/18/

<1% -

https://pusatdatamakalah.blogspot.co.id/2016/12/resume-makalah-menganalisis-pasar.

html

<1% -

http://akuntansia2010.blogspot.com/2012/01/kelompok-iii-menciptakan-nilai-kepuasan.

html

<1% -

http://reynardsimanjuntak.blogspot.com/2011/10/proses-pengambilan-keputusan-pem

belian.html

<1% -

https://www.scribd.com/doc/292143857/Pengaruh-Promosi-Dan-Harga-Produk-Terhad

ap-Keputusan-Pembelian-Pada-Krupuk-Udang

<1% -

https://www.coursehero.com/file/22733891/PENGARUH-PERUBAHAN-LOGO-TERHADA

P-CITRA-MEREK-PT-TELKOM/

<1% - https://beesarangika.wordpress.com/2014/05/25/merek/

<1% -

http://sitedi.uho.ac.id/uploads_sitedi/B1B113265_sitedi_JURNAL%20HUSNI%20PDF.pdf

<1% - https://www.scribd.com/document/365357328/3826-7436-1-PB-2-MAUDY

<1% -

https://mariodevan.com/2016/11/08/pentingnya-brand-image-berkaca-dari-geliat-bran

d-smartphone-lokal/

<1% -

http://marchellapramadhana.blogspot.com/2012/03/manajemen-permintaan-dan-pena

waran.html

<1% -

https://text-id.123dok.com/document/6qmok69y-analisis-sikap-konsumen-terhadap-atr

ibut-produk-teh-racek-studi-pada-konsumen-berstatus-sebagai-mahasiswa-di-universit

as-muhammadiyah-malang.html

<1% - http://advertising-ririn.blogspot.com/

<1% -

http://kuliah-bahan-kuliah.blogspot.com/2010/01/bab-1-defining-marketing-for-21-st.h

tml

<1% -

http://christianpicauli.blogspot.com/2012/11/6-tingkatan-brand-atau-merek-pada.html

<1% -

http://kolom-marketing.blogspot.co.id/2010/05/elemen-bauran-pemasaran-marketing-

mix.html

<1% -

http://adaddanuarta.blogspot.com/2012/09/proposal-penelitian-manajemen-pemasara

n.html

<1% - http://jurnal-sdm.blogspot.co.id/2009/05/membangun-brand-image-produk.html

<1% -

https://pemasaranglobalm2b.wordpress.com/pemasaran/tentang-pemasaran-global/

<1% -

https://baleaksara.files.wordpress.com/2016/10/faktor-faktor-pembentuk-citra-merek.p

df

<1% - http://noviamonikaratna.blogspot.com/

<1% - https://es.scribd.com/doc/168078437/Membuka-Usaha-Eceran

<1% - http://helinahelin98.blogspot.co.id/2014/10/makalah-saluran-distribusi.html

<1% -

http://hanssuciawan.blogspot.com/2011/10/peranan-dan-pengaruh-saluran-distribusi_2

3.html

<1% - http://dimasgrido.blogspot.com/

<1% - http://donyyrahman.blogspot.com/

<1% - http://beelypriyandi.blogspot.com/2010/06/saluran-distribusi-dan-promosi.html

<1% -

https://sucirakhmawati.wordpress.com/2012/11/13/mendistribusikan-produk-dengan-c

epat-dan-efisien/

<1% - http://rahmatsuharjana.blogspot.com/2012/04/pengertian-distribusi.html

<1% -

http://informasiuntukumum.blogspot.com/2016/11/arti-dan-macam-macam-barang-ko

nsumsi.html

<1% -

http://bahanpustakaula.blogspot.com/2013/10/perencanaan-dan-pengembangan-bara

ng.html

<1% - http://silviaclara07.blogspot.com/

<1% -

https://www.scribd.com/doc/78637182/Pengertian-Distribusi-Dan-Fungsi-Distribusi

<1% -

https://www.scribd.com/document/341767728/MAKALAH-STRATEGI-SALURAN-DISTRIB

USI-docx

<1% -

http://jurnal-sdm.blogspot.com/2009/11/saluran-distribusi-definisi-fungsi-dan.html

<1% - http://ienaraneisya.blogspot.com/

<1% -

https://www.scribd.com/doc/294951307/6-Pola-Distribusi-Buah-Lokal-Dan-Buah-Impor-

Nurchayati-Dan-Hikmah-40-50

<1% -

http://ipsuntuksmk.blogspot.com/2013/04/pengertian-kegiatan-ekonomi-dan.html

<1% -

http://konsultasiterapi.blogspot.com/2012/02/perilaku-konsumen-dan-perilaku-produse

n.html

<1% -

https://text-id.123dok.com/document/7q0gllz6-pengaruh-diferensiasi-produk-teh-botol

-sosro-terhadap-keputusan-pembelian-konsumen-di-swalayan-diamond-medan.html

<1% -

http://contoh-contohskripsi.blogspot.com/2010/03/pengaruh-labelisasi-halal-terhadap.

html

<1% - http://eprints.uny.ac.id/9790/3/BAB3-%2008108244002.pdf

<1% - http://www.academia.edu/11679493/Jenis-Jenis_Penelitian

<1% -

http://gilangmalik.blogspot.com/2011/10/pengaruh-pengambilan-keputusan-perilaku.h

tml

<1% - https://www.scribd.com/document/319604354/Bab-2-Indikator-Promosi

<1% -

https://id.123dok.com/document/6zko3n1y-sistem-informasi-rental-mobil-pada-mandir

i-prima-rental-car.html

<1% -

https://asbarsalim009.blogspot.com/2014/03/istilah-lengkap-dalam-statistika.html

<1% -

https://infolangka1453.blogspot.com/2017/09/data-panel-tidak-perlu-uji-autokorelasi.h

tml

<1% -

https://www.scribd.com/document/113210477/1-Pengaruh-Pengetahuan-Dan-Pemaha

man

<1% - http://nathapintar.blogspot.com/2011/02/analisis-faktor-faktor-yang.html

<1% - https://hmjepfeuns.wordpress.com/2012/06/26/uji-asumsi-klasik/

<1% - http://pujia109.blogspot.com/

<1% - http://rudisiswoyo89.blogspot.com/2013/11/analisis-regresi.html

<1% - https://www.slideshare.net/reeyizaaeell/tugas-kompeng

<1% -

https://www.slideshare.net/Uofa_Unsada/analisis-pengaruh-motivasi-dan-pelatihan-terh

adap-kinerja-karyawan-divisi-sales-di-pt-surya-madistrindo-area-office-bekasi

<1% - https://agungajusta.blogspot.com/2017/02/karya-ilmiah.html

<1% - http://jackhammer-statistik.blogspot.co.id/2011/07/seluk-beluk-regresi.html

<1% -

http://www.gunadarma.ac.id/library/articles/graduate/economy/2009/Artikel_20205531.

pdf

<1% -

https://manajemenfeunwar.files.wordpress.com/2009/09/keuangan-eduar-haryadi-nop-

2015.doc

<1% - https://www.scribd.com/document/364752531/Uji-Korelasi-Ganda

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/38684/Chapter%20III-V.pdf;seq

uence=3

<1% -

https://www.scribd.com/document/21007813/ANALISIS-PENGARUH-PENGGUNAAN-CE

LEBRITY-ENDORSER-PADA-IKLAN-TERHADAP-MINAT-BELI-TEH-BOTOL-FRESHTEA

<1% -

http://makalahtugaspaper.blogspot.co.id/2011/04/analisa-pengaruh-brand-attitude.htm

l

<1% -

https://www.scribd.com/doc/106992503/Pengaruh-Motivasi-Dan-Disiplin-Terhadap-Kin

erja

<1% - https://www.scribd.com/document/366548456/Vol-5-No-2-Artikel-7

<1% -

http://expressclass.blogspot.com/2009/02/pengaruh-keselamatan-dan-kesehatan.html

<1% - http://repository.unpas.ac.id/5590/7/BAB%20III.pdf

<1% - https://www.scribd.com/document/320995439/Jurnal-pengaruh-modal-kerja-pdf

<1% - http://eprints.binus.ac.id/23651/1/2011-2-00518-AK%20Abstrak001.pdf

<1% -

https://www.scribd.com/document/367216160/Disiplin-Kerja-Variabel-Intervening

<1% - http://repository.unand.ac.id/2242/1/3.doc

<1% -

http://www.academia.edu/10472431/PENGARUH_STORE_LAYOUT_INTERIOR_DISPLAY_H

UMAN_VARIABLE_TERHADAP_CUSTOMER_SHOPPING_ORIENTATION_DI_RESTORAN_DE

WANDARU_SURABAYA

<1% - https://www.scribd.com/document/365436231/jurnal-kalkulus

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/68615/Chapter%20III-V.pdf?seq

uence=2&isAllowed=y

<1% -

https://id.123dok.com/document/1y950lzg-pengaruh-ekuitas-merek-dan-bauran-prom

osi-terhadap-keputusan-pembelian-smartphone-merek-samsung-di-kota-medan.html

<1% - http://www.academia.edu/14729707/JURNAL_SONY

<1% -

http://zurrahmaharif.blogspot.co.id/2011/05/pengaruh-penjualan-dan-pendapatan.html

<1% - http://alisarjunip.blogspot.com/2014/07/pendekatan-penelitian.html

<1% - https://vdocuments.site/business-forecasting-with-microsoft-excell.html

<1% -

https://prezi.com/lypt8f-ssjhp/pengaruh-ceq-terhadap-revisit-intention-pada-kampung-

gajah/

<1% -

http://fariskayosi.blogspot.co.id/2017/05/pengaruh-inflasi-suku-bunga-bi-rate.html

<1% - https://journal.unnes.ac.id/sju/index.php/maj/article/view/8878/5803

<1% -

http://skripsi.narotama.ac.id/files/ANALISIS%20PENGARUH%20FAKTOR%20SOSIAL,%20

FAKTOR%20PSIKOLOGIS%20DAN%20DISKON%20TERHADAP%20KEPUTUSAN%20PEMB

ELIAN%20MOBIL%20MAZDA%20CX-5%20PADA%20PT.%20MEGA%20DAYA%20MOTO

R%20SURABAYA.pdf

<1% -

http://www.academia.edu/28936923/ANALISIS_PENGARUH_PRODUK_HARGA_DISTRIBU

SI_DAN_PROMOSI_TERHADAP_KEPUTUSAN_PEMBELIAN_SERTA_IMPLIKASINYA_PADA_K

EPUASAN_PELANGGAN

<1% -

https://id.123dok.com/document/1y95dvzg-pengaruh-kreativitas-dan-inovasi-terhadap-

minat-beli-konsumen-lopian-kopi-kafe-di-kota-medan.html

<1% -

https://repository.widyatama.ac.id/xmlui/search?scope=&order=DESC&rpp=100&sort_b

y=0&page=24&query=Nugroho+J.+Setiadi&etal=0

<1% - http://datamining-lab.com/posting/Modul%202%20(ANOVA).pdf

<1% -

https://www.researchgate.net/publication/279693834_Analisis_Kepuasan_dan_Loyalitas_

Konsumen_Jamu_Gendong_di_Kota_Sukabumi

<1% -

https://johannessimatupang.wordpress.com/2010/09/24/manajemen-pemasaran-mjp-2

10/

<1% - http://ejournal.uin-suska.ac.id/index.php/SosialBudaya/article/view/4434

<1% - https://travalgar.blogspot.com/

<1% -

http://www.unisbank.ac.id/ojs/index.php/fe7/gateway/plugin/WebFeedGatewayPlugin/r

ss2

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/40159/Reference.pdf;sequence

=2

<1% - https://www.researchgate.net/profile/Baiding_Hu

<1% - http://gunadarma.academia.edu/RowlandPasaribu

<1% - https://www.sciencedirect.com/science/article/pii/S0739885909000614

<1% - http://www.ekol.com/en/logistics-terms-glossary/

<1% - http://irep.iium.edu.my/view/year/2015.html

<1% - https://link.springer.com/article/10.1007/s40822-017-0071-3

<1% - https://www.sciencedirect.com/science/article/pii/B9780750674751500063

<1% - https://www.sciencedirect.com/science/article/pii/S187704281500035X

<1% - https://murnywantis.wordpress.com/

<1% - http://www.tiretechnology-expo.com/en/conference-programme.php

<1% -

https://www.scribd.com/document/280400426/Islamic-Finance-Book-Volume-4-Web

<1% - https://satimanmaskuri.wordpress.com/category/ekonomi-islam/

<1% - http://journal.stainkudus.ac.id/index.php/Bisnis/article/view/1695

<1% -

http://www.acicis.edu.au/wp-content/uploads/2015/09/IBLS-Islamic-Economics-and-Bus

iness.pdf

<1% -

http://makalahdala.blogspot.com/2013/05/ekonomi-mikro-pendapatan-nasional.html

<1% - http://eprints.walisongo.ac.id/197/8/084211011_Bibliografi.pdf

<1% -

http://repository.unhas.ac.id/bitstream/handle/123456789/1683/Skripsi%20Devianti%20

Patta.doc?sequence=1

<1% - https://www.scribd.com/document/35096299/Teaching-Corporate-Finance

<1% - https://www.scribd.com/document/361941509/Fatwa-Dsn-Mui-s-d-2009

<1% - https://issuu.com/world.bank.publications/docs/9781464806216

<1% -

http://www.academia.edu/9481139/TheRelationship_between_Training_and_Employee_P

erformance_The_case_of_Mutare_City_Council_Zimbabwe

<1% -

https://ml.scribd.com/doc/238207656/Pengaruh-Kompetensi-Pegawai-Terhadap-Kualita

s-Pelayanan

<1% -

https://johannessimatupang.wordpress.com/2009/06/08/memeriksa-tanggung-jawab-s

osial-perusahaan/

<1% - http://yovita29.blogspot.co.id/2015/04/makalah-motivasi.html

<1% - http://ar-royyanmizar.blogspot.com/2014/12/proposal-penelitian-kualitatif.html

<1% - https://datakata.wordpress.com/2014/10/02/audit-manajemen/

<1% -

http://www.pengertianpakar.com/2015/05/teknik-pengumpulan-dan-analisis-data-kualit

atif.html

<1% - https://www.scribd.com/document/137851054/Filsafat-Ilmu

<1% - http://repository.unib.ac.id/8142/1/IV%2CV%2CLAMP%2CII-14-tri.FE.pdf

<1% -

https://www.slideshare.net/fitriwardhono/kumpulan-artikel-terkait-tourism-marketing

<1% -

https://support.office.com/id-id/article/Mengatur-atau-mengubah-keamanan-tingkat-p

engguna-Access-2003-di-Access-2007-atau-yang-lebih-tinggi-0C6A10E7-966F-44F4-86

4E-5D2EF79439FA

<1% - http://mpikelasb.blogspot.com/2010/01/

<1% - https://issuu.com/waspada/docs/waspada__selasa_26_mei_2015

<1% -

https://www.scribd.com/document/368650929/Pengembangan-Budaya-Kerja-Departem

en-Agama-2009

<1% -

http://bcs.wiley.com/he-bcs/Books?action=index&itemId=0470910127&bcsId=7403

<1% - http://koleksidapus.blogspot.co.id/2015/12/daftar-pustaka.html

<1% - https://putrahermanto.wordpress.com/2010/02/01/

<1% - http://dl.acm.org/citation.cfm?id=2155375

<1% - https://id.123dok.com/document/z3nw6omq-s-mbs-1100026-bibliography.html

<1% -

http://docplayer.info/21828182-Pengaruh-motivasi-dan-kepuasan-kerja-terhadap-kinerj

a-karyawan-koperasi-di-denpasar.html

<1% - http://strategicjournals.com/index.php/journal/article/view/160

<1% -

https://experts.umn.edu/en/publications/perspectives-on-models-of-job-performance

<1% - http://etd.unsyiah.ac.id/index.php?p=show_detail&id=23278

<1% - http://www.tandfonline.com/doi/full/10.1080/13596740902921372

<1% -

https://smartaccounting.files.wordpress.com/2011/03/pengaruh-tingkat-ketaatan-peng

ungkapan-wajib-dan-luas-pengungkapan-sukarela-terhadap-kualitas-laba.doc

<1% -

http://www.manajementelekomunikasi.org/2013/03/05-strategi-strategi-dalam-tindakan

.html

<1% - http://dianachaerisma.blogspot.com/2012/03/laporan-keuangan.html

<1% -

http://mynewblogerp.blogspot.com/2015/10/pengungkapan-disclosure-teori-akuntansi.

html

<1% -

http://www.academia.edu/27877647/Pengaruh_Corporate_Social_Responsibility_CSR_da

n_Ukuran_Perusahaan_terhadap_Kinerja_Keuangan_Perusahaan_Study_pada_Perusahaan

_Manufaktur_Sektor_Pertambangan_yang_Terdaftar_di_Bursa_Efek_Indonesia_Periode_20

10-2013_

<1% - http://digilib.unila.ac.id/1428/8/BAB%20III.pdf

<1% -

http://download.portalgaruda.org/article.php?article=349101&val=986&title=PENGARU

H%20VOLUNTARY%20DISCLOSURE%20PADA%20EARNINGS%20RESPONSE%20COEFFI

CIENT

<1% - https://www.scribd.com/document/68471227/ERC

<1% - https://muhariefeffendi.files.wordpress.com/2008/10/sna15-069-cg-35.pdf

<1% -

http://gudankmakalah.blogspot.com/2015/08/pengaruh-layanan-penempatan-terhadap

.html

<1% - https://es.scribd.com/document/138277784/Copy-of-Kumpulan-Judul-Tgs-TA

<1% - http://digilib.unila.ac.id/10478/13/BAB%20I.pdf

<1% -

https://www.coursehero.com/file/16268770/Bank-PENGARUH-GOOD-CORPORATE-GOV

ERNANCE-DAN-CORPORATE-SOCIAL-RESPONSIBILITY-TERHADAP-KINERJA-KEUAN/

<1% -

http://docplayer.info/32072313-Pasar-modal-sebagai-sarana-pembiayaan-dan-pengem

bangan-perusahaan.html

<1% -

http://download.portalgaruda.org/article.php?article=393422&val=6150&title=PENGAR

UH%20MEKANISME%20CORPORATE%20GOVERNANCE,%20%20ASIMETRI%20INFORM

ASI%20DAN%20LEVERAGE%20TERHADAP%20MANAJEMEN%20LABA%20DAN%20KUA

LITAS%20LABA

<1% - https://kelompoklaba.wordpress.com/2008/08/27/laba/

<1% - https://www.scribd.com/doc/315140362/4981-skripsi-Fadhli-Albugis

<1% - http://www.academia.edu/7664259/UP-revisi

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/21603/Chapter%20II.pdf;sequen

ce=3

<1% - https://puskomstie.wordpress.com/2012/10/24/kualitas-pelayanan-publik/

<1% - http://elsasylvia.blogspot.com/2017/06/pengungkapan.html

<1% -

http://sinta.ukdw.ac.id/sinta/resources/sintasrv/getintro/12060503/5c41d9b01a8c1cd69

1b40fc2b37e7ceb/intro.pdf

<1% -

https://www.scribd.com/document/225727946/Pertanggungjawaban-Pidana-Korporasi-

Dalam-Pengelolaan-Lingkungan-Hidup

<1% -

http://pustakabakul.blogspot.com/2012/02/pengungkapan-sosial-sebagai-tanggung.ht

ml

<1% - https://www.scribd.com/document/220081211/Sri-Rahayu-skripsi-gcg-dan-csr

<1% - http://a-research.upi.edu/operator/upload/s_pea_0809297_chapter1.pdf

<1% -

https://jurkubank.files.wordpress.com/2013/02/14bestaridwihandayani_encrypted.pdf

<1% - http://mascerdas.blogspot.co.id/2015/10/pembangunan-berkelanjutan.html

<1% - http://publication.gunadarma.ac.id/bitstream/123456789/989/1/21207499.pdf

<1% -

https://repositori.unud.ac.id/protected/storage/upload/penelitianSimdos/de47f96ff3fb5

bb345ea3e93acc2019b.pdf

<1% - https://www.scribd.com/document/359744032/yhnwl

<1% - https://www.scribd.com/document/231277253/Jurnal-Akuntansi-Menejemen

<1% - https://core.ac.uk/download/pdf/33337533.pdf

<1% -

https://www.scribd.com/document/365329000/Pengaruh-Corporate-Social-Responsibilit

y-Disclosure

<1% - http://www.e-jurnal.com/2016/03/pengaruh-investment-opportunity-set_23.html

<1% - http://suwito10.blogspot.com/

<1% - https://muhariefeffendi.wordpress.com/accounting-research/

<1% -

https://jurnalassets.wordpress.com/2015/03/19/faktor-faktor-yang-mempengaruhi-pen

gungkapan-corporate-social-responsibility-di-bursa-efek-indonesia/

<1% - http://repository.unair.ac.id/view/divisions/Akuntansi/2015.html

<1% - http://repository.unissula.ac.id/view/year/2015.type.html

<1% - https://www.scribd.com/doc/129482591/jurnal-akuntansi-4-pdf

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/51849/Chapter%20III-V.pdf;seq

uence=3

<1% - https://blognyaekonomi.files.wordpress.com/2013/06/653-1332-1-pb.pdf

<1% - https://www.scribd.com/document/367067388/20-51-1-PB-pdf

<1% -

http://jibonkrocksite.blogspot.com/2014/04/analisis-perbedaan-pengaruh-informasi.ht

ml

<1% -

http://ratnainswa1606.blogspot.com/2017/03/review-jurnal-akuntansi-komperatif-eropa

.html

<1% -

https://www.coursehero.com/file/p72g8kl/2-Ukuran-spesialisasi-industri-menggunakan-

klasifikasi-kelompok-industri-besar/

<1% - http://www.academia.edu/25393350/Green_Business_and_Green_Accounting

<1% -

http://gegenganitikundha-2.blogspot.com/2013/12/strategi-sumber-daya-manusia-sdm

-desain.html

<1% -

http://eprints.uns.ac.id/839/1/196804011993032001artikel_indah_CSR_REVISIYKPN.doc

<1% -

https://www.coursehero.com/file/p2en624d/lingkungan-sosialnya-yang-dapat-dibuat-d

alam-laporan-tahunan-perusahaan-atau/

<1% - http://eprints.walisongo.ac.id/5437/1/112411032.pdf

<1% - https://issuu.com/indragiri/docs/jurnal_edisi_4_akuntansi

<1% - https://panetir.wordpress.com/2012/12/30/

<1% -

http://www.academia.edu/30567713/ANALISIS_PENGARUH_CURRENT_RATIO_DEBT_TO_

EQUITY_RATIO_TOTAL_ASSET_TURNOVER_FIRM_SIZE_DAN_DEBT_RATIO_TERHADAP_PR

OFITABILITAS_ROE

<1% -

http://www.academia.edu/8913415/PENGARUH_KEPEMIMPINAN_DISIPLIN_MOTIVASI_P

ENGAWASAN_DAN_LINGKUNGAN_KERJA_TERHADAP_KINERJA_PEGAWAI_Studi_Pada_B

adan_Perencanaan_Pembangunan_Daerah_Kabupaten_Wonogiri

<1% - http://ejournal.pelitaindonesia.ac.id/index.php/KURS/article/view/181

<1% - https://www.scribd.com/document/360471999/SNA-Vokasi-ke-2-2013-pdf

<1% -

https://www.coursehero.com/file/p5cnq1b/127-055-Kolmogorov-Smirnov-Z-1340-1303

-563-Asymp-Sig-2-tailed-055-067-909-a/

<1% - http://docplayer.info/46035499-Bab-iv-analisis-hasil-dan-pembahasan.html

<1% - https://www.coursehero.com/file/21111062/sesi-5/

<1% -

https://www.scribd.com/doc/262085977/2-Pengaruh-Profitabilitas-Ukuran-Perusahaan-

Leverage-Umur-Perusahaan-Dan-Dewan-Komisaris-Independen-Dalam-Pengungkapan-

Corporate-Social-Responsib

<1% -

http://www.iqtishadconsulting.com/assets/media/file/file-pengaruh-profitabilitas-likuidit

as-dan-leverage-terhadap-pengungkapan-islamic-social-reporting-studi-empiris-pada-

perusahaan-yang-terdaftar-di-jii-tahun-2010-2012.pdf

<1% -

http://www.academia.edu/5306792/DAFTAR_JUDUL_ARTIKEL_PENELITIAN_SIMPOSIUM_

NASIONAL_AKUNTANSI_2003_2012_and_PROGRAM_STUDI_AKUNTANSI_SEKOLAH_TIN

GGI_ILMU_EKONOMI_INDONESIA_SURABAYA

<1% - https://eprints.uns.ac.id/view/year/2017.type.html

<1% -

https://repository.widyatama.ac.id/xmlui/bitstream/handle/123456789/3882/Daftar%20P

ustaka.pdf?sequence=8

<1% -

http://elib.unikom.ac.id/files/disk1/643/jbptunikompp-gdl-gezaprimar-32147-8-unikom

_g-a.pdf

<1% - https://www.scribd.com/doc/138804346/JURNAL-RESTIYANA

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/59253/Reference.pdf;sequence

=2

<1% - http://docplayer.info/64704046-Jwm-jurnal-wawasan-manajemen.html

<1% - https://ejournal.stiesia.ac.id/jira/article/view/1622

<1% -

http://docplayer.info/33769044-Daftar-pustaka-ambarwati-sri-dwi-ari-manajemen-keua

ngan-lanjutan-jakarta-graha-ilmu.html

<1% - http://e-journal.uajy.ac.id/view/year/2015.type.html

<1% - https://realmadriahistory.wordpress.com/

<1% - http://sna.akuntansi.unikal.ac.id/daftar-makalah.html

<1% -

http://docplayer.info/37822203-Faktor-ukuran-perusahaan-variabilitas-persediaan-struk

tur-kepemilikan-financial-leverage.html

<1% -

http://www.academia.edu/671289/Effects_of_Mothers_Parental_Efficacy_Beliefs_and_Pro

motive_Parenting_Strategies_on_Inner-City_Youth

<1% -

http://quod.lib.umich.edu/s/spobooks/6782337.0001.001/1:7/--possibility-of-practical-r

eason-first-edition?rgn=div1;view=fulltext

<1% -

http://repository.ipb.ac.id/bitstream/handle/123456789/55076/BAB%20IV%20Metode%

20Penelitian.pdf?sequence=6

<1% -

https://www.scribd.com/document/341822023/Faktor-Faktor-Yang-Mempengaruhi-Kec

enderungan-Kecurangan

<1% -

https://www.scribd.com/document/343355705/Jefry-Harysandy-evaluasi-Pemisahan-Fu

ngsi-Account-Representative-Atas-Pelayanan-Wajib-Pajak-Melalui-Pengukuran-Tingkat-

Kepuasan-Wajib-Pajak-Studi-Kasu

<1% - http://harmajijebuleaji.blogspot.com/2014/12/validitas-dan-reliabilitas.html

<1% - http://aec-galis.blogspot.com/2010/07/

<1% -

http://arie-dwiputra.blogspot.com/2013/06/contoh-proposal-penelitian_8272.html

<1% - https://www.slideshare.net/ardigunardi/001-akmk05

<1% -

https://jurnalilmiahmanajemen.files.wordpress.com/2011/03/analisis-pengaruh-kepuasa

n-kerja-dan-komitmen-terhadap-kinerja.pdf

<1% - https://issuu.com/irwan1/docs/laporan_lengkap_-_final

<1% - http://www.konsultasi-metodelogi.com/feeds/posts/default

<1% - http://hamsyah-semuaadadisini.blogspot.co.id/2013/12/skripsi-ekonomi.html

<1% -

http://repository.uksw.edu/bitstream/123456789/4143/4/T2_942008120_BAB%20III.pdf

<1% -

https://id.123dok.com/document/rz3rxk7z-penanganan-data-kategorik-dengan-algorit

ma-gifi-pada-model-persamaan-struktural-berhirarki.html

<1% - https://www.coursehero.com/file/12984351/unud-381-94048418-thesis1/

<1% -

http://dunia-penelitian.blogspot.com/2011/10/pengertian-teknik-analisis-data.html

<1% -

https://www.scribd.com/document/362840281/Pengaruh-Good-Corporate-Governance-

Dan-Kinerja-Keuangan-Terhadap-Financial-Distress

<1% -

http://dirgantarawicaksono.blogspot.com/2016/04/cara-melakukan-inovasi-dan-penge

mbangan.html

<1% - http://onlinelibrary.wiley.com/doi/10.1890/120370/full

<1% -

http://www.academia.edu/7580052/Examining_the_cheats_The_role_of_conscientiousnes

s_and_excitement_seeking_in_academic_dishonesty

<1% - https://www.sciencedirect.com/science/article/pii/S074756321100121X

<1% -

http://docplayer.info/44242413-Kinerja-jurnal-bisnis-dan-ekonomi-volume-20-no-2-sep

tember-2016.html

<1% - http://jurnal.ustjogja.ac.id/index.php/spirit/article/view/1101

<1% - https://link.springer.com/article/10.1007/s10551-008-9881-2

<1% -

http://repository.usu.ac.id/bitstream/handle/123456789/37102/Reference.pdf;sequence

=2

<1% - http://psycnet.apa.org/journals/amp/72/3/217/

