

ABSTRAK

PENGARUH AUDIT INTERNAL TERHADAP EFEKTIVITAS PENGENDALIAN INTERN GAJI

Oleh :

Ibtihal Taufiqah
1102372

Dosen Pembimbing :

Dr. H. Memen Kustiawan, SE, M.Si, Ak,CA

Penelitian ini bertujuan untuk mengetahui seberapa besar pengaruh audit internal terhadap efektivitas pengendalian intern gaji pada BUMN yang berkantor pusat di Kota Bandung.

Metode penelitian yang digunakan dalam penelitian ini adalah metode deskriptif dan asosiatif, dengan teknik pengumpulan data menggunakan alat bantu kuesioner yang disebarakan kepada responden yaitu staf Satuan Pengawas Intern (SPI) pada BUMN yang berkantor pusat di Kota Bandung.

Berdasarkan hasil pengujian hipotesis, diketahui bahwa terdapat pengaruh positif antara audit internal terhadap efektivitas pengendalian intern gaji pada BUMN yang berkantor pusat di Kota Bandung.

Kata Kunci : Audit Internal, Efektivitas Pengendalian Intern Gaji

ABSTRACT

Effect of Internal Audit on The Effectiveness of Internal Control of Salary

By :
Ibtihal Taufiqah
1102372

Supervisor :
Dr. H. Memen Kustiawan, SE, M.Si, Ak,CA

This research is aimed to know the influences of internal auditing toward effectiveness of internal control of salary of central office BUMN at Bandung.

The method of this research use the descriptive and associative method, which is the information and data are getting from respondent by using inquiry. The responden are staffs of Satuan Pengawas Intern (SPI) of central office BUMN at Bandung.

From the testing of the hypothesis is found there is a positive influences of internal auditing toward effectiveness of salary internal control.

Keywords: *Internal Auditing, Effectiveness of Salary Internal Control*