

**PENGARUH SISTEM AKUNTANSI MANAJEMEN
TERHADAP KINERJA MANAJERIAL DENGAN
STRATEGI BISNIS SEBAGAI VARIABEL
PEMODERASI**

SKRIPSI

**Diajukan untuk melengkapi persyaratan
dalam memperoleh gelar Sarjana S1**

SHELLA THEVADIAN

NIM : 1721021

**PROGRAM STUDI AKUNTANSI
FAKULTAS BISNIS DAN AKUNTANSI
UNIVERSITAS KATOLIK MUSI CHARITAS
PALEMBANG
2021**

**PENGARUH SISTEM AKUNTANSI MANAJEMEN
TERHADAP KINERJA MANAJERIAL DENGAN
STRATEGI BISNIS SEBAGAI VARIABEL
PEMODERASI**

SKRIPSI

**Diajukan untuk melengkapi persyaratan
dalam memperoleh gelar Sarjana S1**

SHELLA THEVADIAN

NIM : 1721021

**PROGRAM STUDI AKUNTANSI
FAKULTAS BISNIS DAN AKUNTANSI
UNIVERSITAS KATOLIK MUSI CHARITAS
PALEMBANG
2021**

SKRIPSI
PENGARUH SISTEM AKUNTANSI MANAJEMEN
TERHADAP KINERJA MANAJERIAL DENGAN STRATEGI
BISNIS SEBAGAI VARIABEL PEMODERASI

Disusun oleh :
SHELLA THEVADIAN
NIM : 1721021

Telah disetujui oleh :

Dosen Pembimbing

Andrew Gunawan, S.E., M.Si

Tanggal 17 Juni 2021

SKRIPSI
PENGARUH SISTEM AKUNTANSI MANAJEMEN
TERHADAP KINERJA MANAJERIAL DENGAN STRATEGI
BISNIS SEBAGAI VARIABEL PEMODERASI

Dipersiapkan dan disusun oleh :

SHELLA THEVADIAN

NIM : 1721021

Telah dipertahankan di depan Tim Penguji

Pada Tanggal, 15 Juli 2021

dan dinyatakan memenuhi syarat

Susunan Tim Penguji

Nama Lengkap

Ketua : Andrew Gunawan, S.E., M.Si

Anggota : Dewi Sri, S.E., M.Si., Ak., CA

Anggota : Desy Lesmana, S.E., M.Si., Ak., CA., BKP., CPA.....

Tanda Tangan

Palembang, 15 Juli 2021

Ketua Program Studi Akuntansi

Fakultas Bisnis dan Akuntansi

Universitas Katolik Musi Charitas

Ming Chen, S.E., M.Si

MOTTO DAN PERSEMBAHAN

***“TUHAN adalah Gembalaku, Takkan Kekurangan Aku,” –
Mazmur 23 : 1b***

Always Be Brave To Take A Step – Honey Kwok

Be a beautiful rainbow after the rains come

Skripsi ini dipersembahkan untuk :

- **Tuhan Yesus Kristus**
- **Papa dan Mama**
- **Keluargaku**
- **Sahabat dan Rekan Seperjuangan**
- **Almamaterku**

**PERNYATAAN
KEASLIAN KARYA TULIS SKRIPSI**

Saya yang bertanda tangan dibawah ini:

Nama : Shella Thevadian

NIM : 1721021

Program Studi : Akuntansi

Menyatakan bahwa skripsi dengan judul: **“PENGARUH SISTEM AKUNTANSI MANAJEMEN TERHADAP KINERJA MANAJERIAL DENGAN STRATEGI BISNIS SEBAGAI VARIABEL PEMODERASI PADA PERHOTELAN DI KOTA PALEMBANG”** adalah karya saya.

Skripsi ini adalah karya ilmiah yang bebas dari unsur plagiat. Apabila dikemudian hari terbukti ada unsur plagiat dalam karya ilmiah ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar dan ijazah yang telah diberikan oleh Universitas Katolik Musi Charitas.

Demikianlah pernyataan ini saya buat dengan sesungguhnya dan tanpa paksaan dari pihak mana pun.

Palembang, 15 Juli 2021

Pemberi Pernyataan

Shella Thevadian

PERNYATAAN
PERSETUJUAN UNGGAH KARYA TULIS SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Shella Thevadian

NIM : 1721021

Judul Skripsi : **PENGARUH SISTEM AKUNTANSI MANAJEMEN
TERHADAP KINERJA MANAJERIAL DENGAN STRATEGI
BISNIS SEBAGAI VARIABEL PEMODERASI**

Menyatakan bahwa saya memberikan hak kepada Universitas Katolik Musi Charitas untuk mempublikasikan skripsi saya tanpa meminta izin dari saya selama nama saya tetap tercantum sebagai penulis.

Demikian pernyataan ini saya buat dengan sesungguhnya dan tanpa paksaan pihak manapun.

Palembang, 15 Juli 2021

Pemberi Pernyataan

Shella Thevadian