

**PENGARUH INTERNAL CONTROL DAN MANAGEMENT SUPPORT
TERHADAP KUALITAS SISTEM INFORMASI AKUNTANSI**

(Studi pada Bank Perkreditan Rakyat di Bandung)

Oleh:

FEBRIAN GUMILAR RAMADHAN

C10140181

Pembimbing,

Faiz Said Bachmid, SE., M.Ak., Ak., CA.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh *internal control* dan *management support* terhadap kualitas sistem informasi akuntansi. Variabel independen dalam penelitian ini adalah *internal control* dan *management support*, sedangkan variabel dependen dari variabel ini adalah kualitas sistem informasi akuntansi.

Penelitian ini dilakukan dengan metode deskriptif dan verifikatif, sedangkan populasi dalam penelitian ini adalah karyawan di Bank Perkreditan Rakyat (BPR) di Bandung. Dengan memakai teknik *purposive sampling*. pengumpulan data yang dilakukan, yaitu melalui penyebaran kuesioner dan studi kepustakaan (*library research*) metode analisis yang digunakan adalah analisis regresi linier berganda dengan bantuan *software SPSS V25.0*

Hasil dari penelitian menunjukkan bahwa pengendalian internal dan good corporate governance memiliki hubungan yang cukup kuat terhadap kualitas sistem informasi akuntansi.

Kata kunci: *internal contro*, *management support* dan kualitas sistem infomasi akuntansi

**THE EFFECT OF INTERNAL CONTROL AND MANAGEMENT SUPPORT
ON QUALITY OF ACCOUNTING SYSTEM INFORMATION**

(Study on Rural Banks in Bandung)

By:

FEBRIAN GUMILAR RAMADHAN

C10140181

Academic Supervisor:

Faiz Said Bachmid, SE., M.Ak., Ak., CA.

ABSTRACT

This study aims to determine the effect of internal control and management support on the quality of accounting information systems. The independent variable in this study is internal control and management support, while the dependent variable of this variable is the quality of the accounting information system.

This research was conducted with descriptive and verification methods, while the population in this study were employees at the Rural Credit Bank (BPR) in Bandung. By using a purposive sampling technique. data collection is done, namely through the distribution of questionnaires and literature studies (library research) the analytical method used is multiple linear regression analysis with the help of SPSS V25.0 software

The results of the study show that internal control and good corporate governance have a strong enough relationship to the quality of accounting information systems.

Keywords: **internal control, management support and quality of accounting information systems**