

No. ISSN : 2339-1650

universitas
bandar lampung

ICON-LBG 2013

2013

THE FIRST INTERNATIONAL CONFERENCE ON LAW, BUSINESS & GOVERNANCE

23-24

OCTOBER 2013
BANDAR LAMPUNG
UNIVERSITY (UBL),
INDONESIA

Hosted by :
Bandar Lampung University (UBL), Indonesia

in
corporasi
widy

Universitas Cilembu

Universitas Islam Al-Furqan
11 Jalan Ronggolampi
11221 Medan, Sumatera Utara

Maastricht
University

PROCEEDINGS

Icon-LBG 2013

THE FIRST INTERNATIONAL CONFERENCE
ON LAW, BUSINESS AND GOVERNANCE 2013

22, 23, 24 October 2013
Bandar Lampung University (UBL)
Lampung, Indonesia

PROCEEDINGS

Organized by:

Faculty of Law, Faculty of Economics and Faculty of Social Science
Bandar Lampung University (UBL)
Jl. Zainal Abidin Pagar Alam No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
website :www.ubl.ac.id

PREFACE

The Activities of the International Conference are in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the First International Conference on Law, Business and Governance (Icon-LBG 2013) organizing committee, we are very pleased with the very good response especially from the keynote speaker and from the participants. It is noteworthy to point out that about 67 technical papers were received for this conference.

The participants of the conference come from many well known universities, among others : International Islamic University Malaysia, Utrech University, Maastricht University, Unika ATMA JAYA, Universitas Sebelas Maret, Universitas Negeri Surabaya, Universitas Jambi (UNJA), Diponegoro University, Semarang, Universitas 17 Agustus 1945 Jakarta, Universitas Bandar Lampung, Universitas Andalas Padang, University of Dian Nuswantoro, Semarang, Universitas Terbuka, Universitas Airlangga, Bangka Belitung University, President University, Tujuh Belas Agustus University Jakarta, International Business Management Ciputra University, Surabaya, University of Indonesia, Business School Pelita Harapan University, STIE EKUITAS, Bandung, STAN Indonesia Mandiri School of Economics Bandung, Lampung University.

I would like to express my deepest gratitude to the International Advisory Board members, sponsor and also to all keynote speakers and all participants. I am also gratefull to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who give us endless support to these activities, so that the conference can be administrated on time

Bandar Lampung, 22 October 2013

Mustofa Usman, Ph.D
Icon-LBG Chairman

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

INTERNATIONAL ADVISORY BOARD

M. Yusuf S. Barusman, Indonesia
Andala R.P. Barusman, Indonesia
Mustofa Usman, Indonesia
Hayyan Ul Haq, Netherland
Renee Speijcken, Netherland
Zulfi Diane Zaini, Indonesia
Agus Wahyudi, Indonesia
Harpain, Indonesia
Khomsahrial Romli, Indonesia
Ida Farida, Indonesia
Warsono, Indonesia
Andreas Budihardjo, Indonesia
Pawito, Indonesia
I Gusti Ayu Ketut Rahmi, Indonesia
Lintje Anna Marpaung Indonesia
Zainab, Indonesia
Nik Ahmad Kamal Nik Mahmood, Malaysia
Maliah Sulaiman, Malaysia
Mohanraj, India
Wahyu Sasongko, Indonesia
Ari Darmastuti, Indonesia

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

STEERING COMMITTEE

Executive Advisors

Dr. Ir. M Yusuf S. Barusman, MBA
Prof. Dr. Khomsahrial Romli, M.Si.
Dr. Lintje Anna Marpaun, SH., MH.
Drs. Thontowie, MS

Chairman

Drs. Harpain, MAT, MM

Co-Chairman

Helta Anggia, S.Pd., M.A

Secretary

Tissa Zadya, SE., MM.

Technical Committee of Law Division

Dr. I Gusti Ayu KRH, SH., MH
Dr. Erina Pane, SH., MH
Dr. Zulfi Diane Zaini, SH.,MH
Dr. Zainab Ompu Jainah, SH., MH
Erlina B, SH.,M.Hum

Business Division

Prof. Dr. Sudarsono
Dr. Lindrianasari, S.E., M.Si., Akt
Dr. Anggrita Denziana, SE., Akt.,MM
Dr. Alex Tribuana Sutanto, ST., MM.
Dra. Rosmiati Tarmizi, MM, Ak.
Dr. Drs. Fauzi Mihdar, MM
Andala Rama Putra, SE, M.A, Ec.
Afrizal Nilwan, SE,, M.Ec., Akt.
Tina Miniawati, SE., MBA.

Governance Division

Dr. Drs. Supriyanto, M.Si.
Dr. Ahmad Suharyo, M.Si.
Dr. Hasan Basri, M.Si.
Drs. Hassan Basrie, M.Psi.
Dr. Dra. Ida Farida, M.Si.
Dr. Wawan Hernawan, M.Pd.
Drs. Suwandi, MM.
Drs. Yadi Lustiadi, M.Si.
Dra. Agustuti Handayani, MM

Treasure

Samsul Bahri, SE
Dian Agustina, SE

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

ORGANIZING COMMITTEE

Chair Person

Tissa Zadya, S.E, M.M

Vice Chair Person

Dra. Yulfriwini, M.T

Administration

Proceedings and Certificate Distribution

Dr. Zainab Ompu Jainah, SH., MH.
R Nadia RP Dalimunthe, S.S., M.Hum.
Drs. Suwandi, MM
Dra. Agustuti Handayani, MM
Berry Salatar, S.Pd.
Kartini Adam, SE
Atin Inayatin
Agung Saputra
Jacinda
Purwanto

Special Events

Dr. Zulfi Diane Zaini, SH.,MH.
Siti Rahmawati, SE
Khairudin, SE., M.S.Ak
Olivia Tjioer, SE., MM.
Achmad Haris
Alvin Aritanando
Mochammad Fikri H.
Ayu Safitri
Pandu Kurniawan
Cecilia Ariani J.B

Sponsorship

Dr. Alex Tribuana Sutanto, ST., MM.
Agus Gunawan
Tari Ines Safitri
Winda Natasya
Dicky Wahyudi
Poppy Irawati
Toni Arifin
Hansen Adi Pangestu

Receptionist and Registration

Dra. Agustuti Handayani, M.M
Tami Ruli, S.H., M.Hum
Haninun, S.E., M.S.Ak
Nilawati
Refli Setiawan
Moh. Fileri H
Alvin Aritanando
Tia Agustina
Rina

Documentation

Noning Verawati, S.Sos
Hesti, S.H
Rifandi Ritonga, SH
Febtry Mariska
M Sabila Rasyad
Putu Riski Mandala
Rico Febrianto
Yahya Saiful
Luqman
Reno Art Simorang

Transportation and Accommodation

Irawati, SE
Pandi
Edi

Consumption

Susilowati, S.T., M.T
Risti Dwi Ramasari, S.H., M.H
Dra. Azima Dimiyati, MM
Olivia Tjioener, S.E., M.M
Mei Endang Lestari
Nadia May Linda
Widiya Nanda

Publication and Public Relation

Ir. Indriati Agustina Gultom, MM.
Dina Ika Wahyuningsih, S.Kom
Noning Verawati, S.Sos., M.A
Siti Masitoh
Wahyu Pamungkas
Habib Mustofa
Andre Putra
Sandi Prayoga
Roni Semendawai
Syifaudin
Dharma Saputra
Yohanes Alex

Facility and Decoration

Siti Rahma Wati, SE
Dina Ika Wahyuningsih, S.Kom
Zainal Abidin, SE
Ahyar Saleh, SE
Eko Suhardiyanto
Wagino
Sugimin

Table Of Content

Preface.....	ii
International Advisory Board	iii
Steering Committee	iv
Organizing Committee.....	vi
Table of Content	ix

Keynote Speakers :

1. Leadership Style, Climate, Commitment and Corporate Performance – Andreas Budihardjo	I-1
2. The Great Paradox of Good Governance in Indonesia - Andrik Purwasito	I-8
3. Local Autonomy and Inter-Sector Performance-Based-Governance in Lampung Province – Ari Darmastuti	I-15
4. Urgency of Regulatory Priorities Watershed in Order To Conduct an Integrated Watershed Administrative Law In Indonesia – I Gusti Ayu Ketut Rachmi Handayani.....	I-22
5. The Strategic Development Model of Organizational Dynamic Capabilities at Private Higher Education Institutions Using Soft System Methodology – M Yusuf S Barusman.....	I-29
6. Governance, Business and The Environment - Maliah Sulaiman	I-39
7. Good Governance and The Rule Of Law - Nik Ahmad Kamal Nik Mahmod	I-45
8. The Legal Protection of Geographical Indications in Indonesia Towards The Asean Economic Community - Wahyu Sasongko.....	I-56
9. Bank Indonesia Law Relations With The Financial Services Authority (FSA) in Indonesian Banking Supervision - Zulfi Diane Zaini	I-63
10. Application of Factor Analysis to Public Sector Integrity in Indonesia - Warsono, Armen Yasir, Dian Kurniasari, Widiarti, Ridwan Saifuddin	I-69
11. Strengthening Creative Economic Resources Through Designing Appropriate Regulatory Model in Managing and Optimising Cultural Property- Hayyan ul Haq.....	I-76

Invited Speaker

12. The Direction Of Future Management Accounting Research In The Asia Pacific Region - Grahita Chandrarin	I-77
---	------

Paper Presenter :

Law :

1. Indonesian Marriage Legal System Construction In Order to Protect Children From Marriage Law That is Not Recorded - Amnawaty	II-1
2. Urgently of Harmonization of National Legislation on Juvenile Criminal Justice Towards International Standards: A Review of Rules of Deprivation of Liberty of Child Offender - Antonius Ps Wibowo.....	II-14

3. The Urgency of Total Economic Value Aspect in Food Security Regulation In Order to Engage Asia's Trade Area (Indonesia Case Study) - Anugrah Adiastruti	II-25
4. Strike as The Last Resort In Dispute Settlement Between Workers and Employers - Arinto Nugroho	II-30
5. Politics of Land Law For Indonesian Farmers (Towards the Bill of Land in Indonesia) - Elita Rahmi	II-35
6. State Role In Building People's Economy Amid Economic Globalization - Elly Nurlaili	II-40
7. Legal Protection of Traditional Crafts Tapis Lampung Based Local Wisdom in The Era of Globalization- Erlina B	II-45
8. Perda Progressive : an Alternative To Fulfillment of Poor People Rights of Health in Local Autonomy - H.S. Tisnanta, Agus Triono	II-52
9. The Comparison Between Indonesian Constitutional Court and Russian Constitutional Court - Lintje Anna Marpaung.....	II-58
10. The Politics of Islamic Criminal Law in Indonesia (A Critical Analysis) - Mohamad Rapik.....	II-67
11. Learning Environmental Rights, Finding Green Future: The Road to Ecojustice - Muhammad Akib, Fathoni	II-73
12. The CSR of Tobacco Industries: The Concept And Its Implementation – Nanik Trihastuti	II-80
13. The Comparison Of The Indonesian Ppatk Role With Other Countries Financial Intelligence Unit (FIU) - Nikmah Rosidah	II-86
14. Benefits Of Ratification Of The Madrid Protocol (Protocol Relating To The Madrid Agreement Concerning The International Registration Of Marks) For The Protection Of Intellectual Property Rights In Indonesia - Risti Dwi Ramasari.....	II-92
15. Equitable Law of Democracy Political Policy Against The Election of Incumbent - S. Endang Prasetyawati	II-99
16. Narcotics Crime as A Phenomenon of Transnational Organized Crime - Zainab Ompu Jainah	II-110
17. Safety Net of The Financial System in The Perspective of Indonesian Banking Law - Zulfi Diane Zaini	II-115
18. National Land Law Reform in Facing Globalization - Darwin Ginting	II-122
19. Land Dispute Settlements Insocial Philosophy Perspectives (A Case Study in PTPN VII of Bergen Unit Business in South Lampung Regency) - Herlina Ratna S.N.	II-130
20. Analysis of Regional Expansion as Implications of Regional Autonomy Implementation - Indah Satria	II-137
21. Normative Judicial Analysis of Dissolution of Political Parties Towards Democratic System in Indonesia - Rifandy Ritonga	II-141
22. Limitations Of Legal Ability In Dispute Resolution Of Consumer Protection - Tami Rusli.....	II-147

Business

1. Accountability And Financial Performance of Local Government in Indonesia – Aminah, Lindrianasari	III-1
--	-------

2. Competitive Advantage; The Affecting Factors and Its Impact on Selling-In Performance (Studies on Patronage Outlets PT. Indosat Semarang) - Ana Kadarningsih	III-7
3. Bankruptcy Analysis of Banking Companies in Indonesia Period 2001-2012 (Using the Altman Z-Score Model)- Andi Sanjaya, Lindrianasari, Aminah.....	III-20
4. The Influence of Audit Committee Quality and Internal Auditor Objectivity Toward The Prevention of Fraudulent Financial Reporting(A Survey in BUMN of Indonesia) - Angrita Denziana	III-26
5. Performance Measurement of Management Study-Program Based on Balanced Scorecard from Students' Perception – Ardansyah, Ayu Ichda Mardatila.....	III-32
6. E-Business : At A Glance Indonesia Online Shop Agent - Arnes Yuli Vandika, Samsul Arifin, Eka Imama Novita Sari, Debi Herlina Meilani	III-37
7. Brand Awareness Strategy: Role of Blackberry Messenger (Case in Sumber Tiket Murah Travel: PIN 2144C41F) - Dian Pane, Baroroh Lestari.....	III-40
8. Analysis of Corporate Social Responsibility Implementation And Social Audit at PT Semen Padang - Elvira Luthan, Sri Dewi Edmawati	III-50
9. Tourism Investment, Supply and Demand in Indonesia: Impact and Factor Analysis -Faurani Santi, Rina Oktaviani, Dedi Budiman Hakim, Reni Kustiari.....	III-61
10. The Effect of Job Satisfaction and Organizational Justice on Organizational Citizenship Behavior with Organization Commitment as The Moderator - Fauzi Mihdar.....	III-75
11. The Economic of Umar Bin Khattāb Policy in Modern Economic Policy - Hendri Hermawan Adinugraha	III-83
12. The Influence of Corporate Governance Implementation toward Bank Performance (Empirical Study on Banks Listed in Indonesia Stock Exchange) - Heriyanni Mashitoh, Irma.....	III-90
13. The Factors That Influence The Firm Performance In The Furniture Industry Jepara - Mahmud,Guruh Taufan H, Ida Farida.....	III-102
14. The Implication of Opportunistic Behavior Towards a Financial Report Conservatism : A Study of Banking Company Go-Public at BEI - Novi Darmayanti, Nur Suci Mei.....	III-110
15. Innovation Strategy With Environment Variable Antesenden Internal, External And Environmental Partnership Strategy For Their Impact On The Sustainable Competitive Advantage (Survey on Small Business in Pangkalpinang city) - Reniati and Dian Prihardini Wibawa	III-118
16. The Infuence of Cash Flow Information Toward Stock Return - Reza Kurniawan	III-126
17. The Influence of Internal Control toward Production Cost Control Efectivity - Sarjito Surya.....	III-132
18. The Influence of Management Information System to Management Control System - Sihar Tambun, Vienda A. Kuntjoro.....	III-138
19. Identifying Indonesia-Uruguay Bilateral Trade Opportunities:A Revealed Comparative Advantage Approach - Sulthon Sjahril Sabaruddin, Riris Rotua Sitorus	III-145
20. Redesign the Competence Business Strategy of SME's in Dealing with ASEAN Economic Community (AEC) Trade Liberalization 2015 Case Studies: SME's Creative Industry Sector in Bandung - Teddy Fauzi	III-153

21. Service Innovation: In Highly Competitive of Hotel Industry - Widjaja Hartono	III-157
22. The Impact of Liquidity, Profitability And Activity Ratio To The Probability Of Default For Banking Companies Listed in Indonesia Stock Exchanges For The Period 2006 To 2012 - William Tjong, Herlina Lusmeida	III-164
23. Using Altman Z-Score Model and Current Status Of Financial Ratio to Asses Of Consumer Goods Company Listed in Indonesia Stock Exchange (IDX) - Yoppy Palupi Purbaningsih,	III-169
24. Analysis of Factors Affecting Foreign Direct Investment Mineral Mining Sector in Indonesia Period 2009-2012 - Zeflin Anggal, Purwanto	III-176
25. Implement of M-Government to Improve Public Services - Ahmad Cucus, Yuthsi Aprilinda	III-181
26. The Development of Productivity Performance Models: Based on Self-efficacy, Trust, Systems Quality, and Information Quality. Study on Information Systems of PT Pindo Deli Paper Products - Indah Kartika Sandhi.....	III-187

Governance

1. Controlling for Agricultural Land Conversion District in West Java Province Tasikmalaya - Ade Iskandar	IV-1
2. Local Handicraft Development Policy Implementation - Ani Heryani	IV-5
3. Designing IT Governance Approach Standard ISO 38500 for Indonesia Higher Education - Arnes Yuli Vandika, Samsul Arifin, Eka Imama Novita Sari, Debi Herlina Meilani	IV-9
4. Potential Thematic Campaign for Lampung Tourism - Hasan Basri	IV-12
5. Globalization and Its Effect on Democracy - Ida Farida	IV-17
6. Bureaucracy Communication and Government Organizational Culture - Khomsahrial Romli	IV-23
7. Creative Economic Development Mode Through Business Learning Group For The Purpose of Ending The Poverty - Soewito, Suwandi	IV-29
8. Child Protection Strategies at Agrarian Conflict Area (A Case Study at Moro-Moro Village, Register 45, Mesuji Regency) - Wijatnika	IV-36

ACCOUNTABILITY AND FINANCIAL PERFORMANCE OF LOCAL GOVERNMENT in INDONESIA

A) Aminah^{1*}, B) Lindrianasari²
Faculty of Economics, University of Bandar Lampung, Lampung, Indonesia

*Corresponding email: amy_ubl@ymail.com

Abstract

This study aims to determine the relationship of accountability for the performance of LKPD as reflected by WTP opinion given by the Supreme Audit Agency (BPK). The sample used in this study is as much as 1,238 local government financial data in Indonesia during the period of 2009-2011. Statistical tool used in the testing of hypothesis is logistic regression analysis. Results of this study indicate that accountability (measured using the budget variance) is positively related to the performance of the financial statements. This result indicates that the smaller the difference in the budget with the realization organized by local government in the early years, the better the performance of the local government finance.

Keywords: Accountability, Financial performance, Budgetary variance.

1. PRELIMINARY

1.1 BACKGROUND

Since the Board of Audit imposes audit to the regional financial statements, as a form of local accountability over autonomy of local financial management, the creation of the performance along with the measurement in the public sector is a priority in Indonesia. Currently, local governments must demonstrate their ability in preparing the financial statements as well as the fulfillment of article 18 of Act no. 15 year 2004 on control and accountability of State Finance. In accordance with the act no. 17 year 2003, act no. 1 year 2004, act no. 17 year 2003 and act no. 1 year 2004 states that the Governor / Regent / Mayor submit a draft of local regulations concerning the implementation of budget accountability to Parliament in the form of financial statements, audited by the Supreme Audit Agency (BPK), no later than six (6) months after the fiscal year ends.

Semester Examination Results Overview (IHPS) of BPK RI shows that an increase in the quality of local government financial statements (LKPD) in all parts of Indonesia is slow. Table 1.1 shows the results of audit opinion for the year 2006-2011 which shows the number of local governments to obtain an unqualified opinion (WTP), an opinion which indicates the compliance of local government with administrative and financial reporting in accordance with the procedures and standards of reporting.

Table 1.1 Opinion result of BPK for the year 2006-2011

LKPD	WTP	%	WDP	%	TW	%	TMP	%	Total
2006	3	1	327	70	28	6	105	23	463
2007	4	1	283	60	59	13	123	26	469
2008	12	3	323	66	32	7	118	24	485
2009	15	3	330	65	48	10	111	22	504
2010	34	7	341	66	26	5	119	22	520
2011	66	15.5	319	75	5	1	36	8.5	426

Source: www.bpk.go.id

Based on the table above in the columns of number it is visible that LKPD number is fluctuating. This indicates that there are districts / cities that have not been audited completely by the audit examination board (BPK).

Essentially, regulation of Home affairs minister no. 13 of 2006 on Regional Financial Management Guidelines as amended by Regulation of the Minister of Home Affairs no. 59 of 2007 concerning the Amendment to the Regulation of the Minister of Home Affairs No. 13 of 2006 on Regional Financial Management Guidelines, there is a need of accountability in a local financial management. Opinion given on the Performance of Local Government Finance is the opinion from the Supreme Audit Agency (BPK) to LKPD. There are four rank of opinions given to the local government; unqualified opinion (WTP), a qualified opinion (WDP), Not Giving Opinions opinion (TMP), and Improper opinion (TW). This study will classify BPK opinion into two types namely WTP and non-WTP. Parts that belong to the group of Non WTP is WDP, TMP and TW.

This study aims to give an outcome related to the accountability that has been done by any local government in Indonesia. This is important because local governments should be able to apply the principles of good governance in terms of accountability. Meanwhile, the contribution that can be given of this study is related to the readiness of the district / city and province in realizing the good governance. On the other hand, the empirical findings of this study are also expected to provide input to the government and the public about the extent of the accountability that has been done by the city and county governments.

2. LITERATURE STUDY AND HYPOTHESIS DEVELOPMENT

2.1 The theory underlying the research

A research conducted in the public sector in Indonesia currently does not have a strong and diverse theoretical foundation. However, some theories that are commonly used are agency theory and the theory of organizational change. So in this study, the two theories will be used as the theory underlying the research thinking framework. Agency theory is to explain the interaction (often expressed as conflict) between the owner (principal) and management (agent). In agency theory which was introduced by Jensen and Meckling (1976) it is stated that among the interested parties, the owner and manager, since a public company does the separation between the two, there is asymmetric information between the two parties.

On the issue of the accountability of a local government, agency theory explains that the government (as an agent) is accountable for the funds they manage for the local development and the community (as the principal). Asymmetric information can also be explained in this relationship because the government has more information than the public.

2.2 The Previous Research

Local finance is all rights and obligations in the area of local governance framework that can be valued in money including all forms of wealth associated with the rights and obligations of the area (Article 1 point 5, PP no.58 of 2005). Accountability is accountable for the management of resources and the implementation of policy that is entrusted to the reporting entity in achieving the goals that has been set periodically (KK, SAP., 2005).

Mulyana (2006) studied the effect of the balance sheet presentation of the area and the accessibility of the financial statements to the accountability of financial management of the area. Mulyana research found that the accessibility of financial statements has a positive and significant effect on local financial accountability.

Sopannah et.al (2004) studied the effect of public accountability, public participation and transparency in public policy on the relationship between knowledge of the budget under the supervision of local finance (APBD). The research results show that the interaction of budget knowledge with public accountability has a significant effect on the APBD supervision according to either sample of the representatives or sample of the society, and the interaction of budget knowledge with the transparency of public policy has no significant effect on the APBD supervision either according to the representatives or the community.

Previously, Steccolini (2002) investigated the relationship of presentation of the local government annual report with the accountability: whether the annual report is a medium for accountability. The result is that the annual report appears to be used for the implementation of accountability to internal users. Meanwhile, the report does not have a significant role in communicating to the external users, so that the role of the financial reports and the actual degree of accountability in Italian local governments should be questioned. On the

other hand, Anondo (2004) made a research on local government accountability report as the embodiment of public accountability. The research results concluded that the local financial report and the accountability performance of the regional heads has a positive effect on public accountability of governments / city of the districts.

2.3 Local Government Financial Reports

Financial report of SKPD consists of three namely the Budget Statement, Balance Sheet, and Notes to the Financial Statements. To ensure the achievement of accountability, the submitted SKPD's financial report is enclosed with the statement letter of the head of SKPD. The letter contains a statement that the financial report is his responsibility and has been held by an adequate system of internal control and government accounting standards in accordance with the legislation.

The regional financial budget is fully poured into APBD. APBD according to the Indonesian Government Regulation No.58 of 2005 on the management of the Regional Finance Revenue and Expenditure Budgets is hereinafter referred to as APBD is the local government's annual financial plan that is discussed and agreed upon by the Local Government and Regional Representatives Council (DPRD) and is set with local regulations.

2.4 Accountability of Local Government Financial Reports

Public accountability can be achieved if the monitoring done by the council and the community works effectively. It is also supported by the opinion of Rubin (1996) in Sopanah (2004) which states that in order to create public accountability, the participation of agency leader and community members is required in the preparation and supervision of local finance (APBD), so that high public accountability would strengthen the supervision function performed by the board. This accountability is seen from the budget variance; there is difference between budget and actual expenditures as the higher variance, the lower level of accountability. This also shows that the local governments in the management of the budget has not done well.

2.5 Hypothesis

From the description above, the research hypothesis is formulated:

Ha: budget variance is negatively related to the performance of LKPD

A model that describes the research hypothesis of this study is shown as follows:

3. RESEARCH METHODOLOGY

3.1 Types and Sources of Data

Type of data used is a secondary data obtained from the BPK on local government financial information in each of the district / city in Indonesia.

Data variables are described as follows:

(i) Accountability. This data will be traced through the budget realization report (LRA) along with the initial budget year. Accountability data is obtained by comparing the state local budget with the realization. The greater the variance of each point, the lower the accountability of local government financial reports.

(ii) The performance of local governments' financial reports. This data is determined based on BPK opinion on the financial statements of local governments. The better performance of local government financial statements, the closer opinion of BPK to LKPD to the WTP.

3.2 Method of Sample Selection

The sample used in this study is the Regencies / Cities throughout Indonesia. The sample selection method used is *purposive sampling* with the following criteria:

1. Districts / cities throughout Indonesia
2. Districts / cities that have issued financial statements and Actual Expenditure Budget in a row during the observation period 2009-2011.

3.2 Variable Observation and Definitions of Operational Variable

In this study, the dependent variable (Y) that is used is the quality of local government financial statements while the independent variable is the accountability. For the accountability viewed from an accounting perspective, according to the *American Accounting Association* in Sadjarto (2000), it states that the accountability of a government entity can be divided into four groups, namely the accountability for:

- 1 . Financial resources
- 2 . Adherence to the rule of law and administrative discretion
- 3 . efficiency and economically of an activity
- 4 . The results of government programs and activities reflected in the achievement of goals, benefits, and effectiveness .

Meanwhile, according to sources of www.bpk.go.id accountability measure includes five aspects namely performance planning, performance measurement, performance reporting, performance evaluation, and performance achievements. So far, the research in the area of the local government accountability is found in a descriptive way only. This study offers a proxy for new accountability measures that are equal to the actual budget that can be achieved by the local government in the period of certain fiscal year. This study uses a measure of accountability by comparing the actual local state budget with a predetermined budget. The lower variance between the budget and the realization is an indication to the more accountable of that local government.

3.3 Statistical Model

The hypothesis testing is performed using logistic regression analysis model. This test aims to predict how strong the effect of independent variables on the dependent variable is, so that the regression equation is as follows:

$$Y = \beta_0 + \beta_1 X_1 + e_i$$

Whereby:

Y = Opinion of BPK

X₁ = Accountability

Meanwhile, the value of testing for the effect of independent variables on the dependent (accountability for the quality of local government financial statements) is the value of determination (R²) and the significance of the regression results.

4. RESULTS AND DISCUSSION

4.1 The research sample

The sample used in this study is a local government financial reports with the hypothesis that the variance budget is negatively related to the performance of LKPD as shown in Table 4.1. The sample of local governments for accountability measurements taken from 2009, 2010, and 2011 of the LRA in 2012 shows that most local governments in Indonesia obtain non-WTP opinion during the observation period.

Table 4.1 The Sample of Local Governments for Accountability Measurement Periods of 2009, 2010, dan 2011

The identified Local Governments in total,	1.238
The explanation is as follow:	
a. Local Governments that get Non-WTP opinion from BPK	1.149
b. Local Governments with financial report obtaining WTP opinion from BPK	89

Source: Budget Realization Report, BPK 2012.

4.2 Descriptive Statistics

Explanations related to descriptive statistics provide a snapshot of the data used in this study. Table 4.2 shows the maximum value, minimum value, average value, and standard deviation values associated with the accountability data.

Tabel 4.2 Descriptive Statistics for Accountability

Variabel	N	Minimum	Maximum	Mean	Std. Deviation
Opinion	1238	0,00	1,00	0,0719	0,25841
Variance	1238	0,00	55,00	10,1502	6,26523

Source: IHPS BPK-RI (data processed)

BPK opinion for observation years 2009, 2010, and 2011 of 1,238 local governments in Indonesia has an average value (*mean*) of 0.0719. This *mean* value shows that for three consecutive years the majority of local governments in Indonesia obtain non - WTP opinion. On the average, local governments throughout Indonesia to obtain BPK opinion in the period of 2009-2011 is 7.2% (89 of 1238). Minimum number set for BPK Opinion is 0 which represents non - WTP opinion while 1 represents the maximum number of WTP opinion. Meanwhile the value of the standard deviation of 0.25841 indicates that the deviation of each observation data is relatively small.

Descriptive statistics for accountability variable (proxied by budget variance) shows the average value (mean) of 10.1502. This shows that the value of the local government budget variance averages 10 % of local government in 1238 observed. Standard deviation variable value of accountability at 6.26523 indicates that the deviation of each observation data is relatively small. The data are distributed well and normal.

4.3 Testing the Hypothesis

The hypothesis testing of this study which states that the budget variance has a negative relationship to the performance of LKPD is using logistic regression. The result of logistic regression testing to the models built in this second hypothesis indicates the significance at the level of 0.018 with the value of *Cox & Snell R Square* at 0.04 and *Nagelkerke R Square* at 0.11. The test results of this model indicate that the research models have a good relationship. This also gives the sense that the research model for the second hypothesis of this study is a good model. To test this hypothesis the reversal of values is done because the data owned is the variance data between the budget and the budget realization. The next is to identify whether the variance of the budget has a negative relationship with the given opinion of BPK on the financial statements of the concerned local government.

Statistical test results show a negative relationship between the budget variance with WTP opinion values given by BPK to the financial statements of the concerned local government. *Wald* value represents the value of the relationship power between the independent and dependent variables at 540.489, the value of $B = -2.558$ with a significance of 0.029, giving a signal that the lower the margin of the local government budget realization, the higher the possibility of local government financial reports performance gaining WTP opinion. Furthermore, the coefficient of variance of -0.04832 means that when the variance of the local government budget is increasing by 1 point, the possibility of the local government to obtain BPK opinion is decreasing by 0.39688 point. These results well conclude that the budget variance is negatively related to the performance of local government financial statements and accept the research hypothesis.

Accountability is an ethical concept that is close to public administration rule that has several meanings. It is often used synonymously with such concepts that can be accounted for (Dykstra, 1939). So that the analogy of the explanation and the results of this study is that local governments that can realize the budget that has been agreed with the representatives of the people at the beginning of the fiscal year is the local government that can meet the concept of accountability. The higher the accountability of local governments, the higher the possibility of local governments in obtaining WTP opinion. Statistical test results of this study are shown in Table 4.3.

Table 4.3 Logistic Regression Testing Results

Independent Variable	Coefficients	B	Wald	Sig.
Accountability	-0,04832	-2,558	540,489	0,0285*

*) Significant to the level of <1%; **) Significant to the level of <5%

Dependent variable: Opinion of BPK

5. CONCLUSIONS, IMPLICATIONS, SUGGESTIONS AND RESEARCH LIMITATIONS

5.1 Conclusions

This study found that accountability has a positive relationship to the performance of LKPD as reflected from WTP opinion given by BPK. These findings also suggest that the regional governments that disclosure of government activities that is relatively large is the local government that has a good performance of the financial statements. This condition is in accordance with that predicted by the *signaling theory*.

Furthermore, statistical test results show that there is a negative relationship between the budget variance with WTP values given by BPK to the financial statements of the concerned local government. Statistical value provides a signal that the lower the margin of the local government budget realization, the better the likely performance of financial report of the local government gaining WTP opinion. These results well conclude that the budget variance is negatively related to the performance of local government financial statements, and this accepts the second hypothesis of this study.

5.2 Research Implications

The implications of the results of the accountability testing issues as a concept of ethics say that accountability occurs when local governments can realize the budget that has been agreed by the representatives of the people at the beginning of the fiscal year. Accountable local government is local government that can fulfill its responsibility in the budget because it is becoming one of the values of accountability.

5.3 Limitations and Suggestions

Other accountability measurements of this study are strongly advised to use so that accountability research topics can grow quantitatively in the future. BPK opinion data used is the real BPK data, whose information can be obtained from various sources such as from the information office of BPK itself through the local government website, from the LRA, and from other sources. However in this study, the opinion data is obtained from BPK Semester Examination Results Overview I year 2012 - Book II Examination of Financial Statements released by BPK. For further research it is recommended to obtain additional data of BPK opinion on Semester Examination Results Overview II year 2012 and the subsequent semester. The more information you obtain, the better the generalization you get.

REFERENCES

- [1] Anondo, Daru. 2004. *Laporan Pertanggungjawaban Pemerintah Daerah sebagai Bagian Perwujudan Akuntabilitas Publik (Studi Kasus di Propinsi Daerah Istimewa Yogyakarta)*. Tesis Program Pasca Sarjana UGM Yogyakarta.
- [2] Jensen, M. C. and Meckling, W. 1976. Theory of the firm: Managerial behavior, agency cost, and ownership structure. *Journal of Financial Economics* 3: 305-360.
- [3] Jensen, M. C. and Meckling, W. 1976. Theory of the firm: Managerial behavior, agency cost, and ownership structure. *Journal of Financial Economics* 3: 305-360.
- [4] ksap.org/laporan/LAPORAN_TAHUNAN_2009
- [5] Mardiasmo. 2002. *Akuntansi Sektor Publik*. Penerbit Andi, Yogyakarta.
- [6] Mulyana, Budi. 2006. Pengaruh Penyajian Neraca Daerah dan Aksesibilitas Laporan Keuangan terhadap Transparansi dan Akuntabilitas Pengelolaan Keuangan Daerah. *Jurnal Akuntansi Pemerintahan* Vol.2 No. 1.
- [7] Peraturan Pemerintah Republik Indonesia Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah.
- [8] Sadjiarto, Arja. 2000. Akuntabilitas dan pengukuran kinerja pemerintahan. *Jurnal Akuntansi dan Keuangan*. Vol. 2, No.2; 138-155
- [9] Sopanah, A., Wahyudi, dan Azmi, H. 2004. Empowerment strategies in supervision and implementation of the local budget process in Malang, Publisher MCW and YAPPIKA, Malang, Indonesia.
- [10] Steccolini, Ileana. 2002. *Local Government Annual Report: an Accountability Medium?*. EIASM Conference on Accounting and Auditing in Public Sector Reforms, Dublin, September
- [11] Undang-undang Republik Indonesia Nomor 1 tahun 2004 tentang Perbendaharaan Negara.
- [12] Undang-undang Republik Indonesia Nomor 15 tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara.
- [13] Undang-undang Republik Indonesia Nomor 17 tahun 2003 tentang Keuangan Negara
- [14] www.bpk.go.id

**universitas
bandar lampung**

Jl. Z.A. Pagar Alam No.26 Labuhan Ratu
Bandar Lampung 35142 Phone: +62 721 701463
www.ubl.ac.id
Lampung - Indonesia

copyright@2013