

**PENGARUH TINGKAT PENDIDIKAN, LAMA USAHA, PELATIHAN
AKUNTANSI TERHADAP PENGGUNAAN INFORMASI AKUNTANSI
PADAUSAHA MIKRO KECIL DAN MENENGAH (UMKM) DI
BANDAR LAMPUNG**

Disusun oleh:

Mirna

ABSTRAK

Penelitian ini bertujuan untuk mengetahui Pengaruh Tingkat Pendidikan, Lama Usaha, Pelatihan Akuntansi Terhadap Penggunaan Informasi Akuntansi. Metode pengumpulan data menggunakan kuisisioner. Responden pada penelitian ini adalah UMKM di Bandar Lampung dengan jumlah sampel sebanyak 70 UMKM. Metode analisis yang digunakan yaitu kuantitatif deskriptif dengan alat analisis regresi linier berganda menggunakan alat analisis SPSS (*Statistical Product and Service Solution*). Metode penelitian menggunakan purposive sampling. Hasil penelitian Uji Parsial ini menunjukkan bahwa variabel Tingkat Pendidikan tidak berpengaruh secara signifikan terhadap Penggunaan Informasi Akuntansi, Lama Usaha berpengaruh positif secara signifikan terhadap Penggunaan Informasi Akuntansi, Pelatihan Akuntansi berpengaruh positif secara signifikan Penggunaan Informasi Akuntansi. Uji Simultan menunjukkan variabel Tingkat Pendidikan, Lama Usaha dan Pelatihan Akuntansi secara bersama-sama berpengaruh signifikan terhadap Penggunaan Informasi Akuntansi.

Kata kunci: UMKM, Tingkat Pendidikan, Lama Usaha, Pelatihan Akuntansi, Penggunaan Informasi Akuntansi.