
i
Synthia Dewi, 2014
Pengaruh Peran Auditor Internal terhadap Efektivitas Pengendalian Internal pada Bank
Perkreditan Rakyat Syariah di Jawa Barat
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

“Pengaruh Peran Auditor Internal Terhadap Efektivitas Pengendalian

Internal Pada Bank Perkreditan Rakyat Syariah di Jawa Barat”

Disusun oleh: Synthia Dewi

Pembimbing : Elis Mediawati, S.Pd., S.E., M.Si

Penelitian ini bertujuan untuk mengetahui bagaimana pengaruh peran

auditor internal terhadap efektivitas pengendalian internal pada Bank Perkreditan

Rakyat Syariah di Jawa Barat. Penelitian ini termasuk ke dalam penelitian

asosiatif. Teknik sampling yang digunakan adalah sampling jenuh dengan jumlah

sampel sebanyak 11 auditor internal BPRS. Data yang digunakan data primer

yang dikumpulkan dari hasil kuesioner. Perhitungan statistik yang digunakan

untuk menguji hipotesis penelitian adalah dengan perhitungan korelasi Product

Moment, koefisien determinasi dan uji t. Pengujian dalam penelitian ini

menggunakan SPSS versi 20 for windows.

Hasil pengujian korelasi Product Moment menunjukkan bahwa peran

auditor berpengaruh secara positif terhadap efektivitas pengendalian internal

sebesar 0,873. Hasil pengujian untuk mengetahui besaran pengaruh dengan

menggunakan koefisien determinasi peran auditor terhadap efektivitas

pengendalian internal sebesar 76,3%. Selain itu hasil pengujian signifikan (uji t)

dengan nilai 5,377 yang menunjukkan bahwa peran auditor internal berpengaruh

signifikan terhadap efektivitas pengendalian internal.

Kata kunci: peran auditor internal, efektivitas, pengendalian internal

ii
Synthia Dewi, 2014
Pengaruh Peran Auditor Internal terhadap Efektivitas Pengendalian Internal pada Bank
Perkreditan Rakyat Syariah di Jawa Barat
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Influence of Internal Auditor to Internal Control Effectivity at Islamic Rural

Bank in West Java

Proposed by: Synthia Dewi

Supervisor : Elis Mediawati, S.Pd., S.E., M.Si

This research aim to knowing how internal auditor influence to internal

control effectivity at Islamic Rural Bank in West Java. This research include in

associative research. The sampling method that used in this research was

saturated sample with a total of 11internal auditor from Islamic Rural Bank. The

data was primary data taken from questionnaire result. The statistic calculation

that used to examine the hypothesis was product moment correlation, normality

test, determination coefficient, and t-test. The analysis using SPSS V 20.0

The result of product moment correlationindicated that internal auditor

influenced positively to internal control effectivityat value of 0,837. The result

showed of determination coefficient showed that auditor influenced to internal

control effectivity in scale of 76,3%. Furthermore, the result of significance test

(t-test) with value of 5,377 showed that internal auditorinfluenced significanly to

internal control effectivity.

Key word: internal auditor, effectivity, internal control

