

**PENGARUH PROFESIONALISME, KOMPETENSI,
INDEPENDENSI DAN PENGALAMAN KERJA
TERHADAP KUALITAS AUDIT
(Survei Pada Kantor Akuntan Publik di Kota Palembang)**

Skripsi

Nama : Eka Nuraini
Nim : 222017146

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS EKONOMI DAN BISNIS
2021**

Skripsi

**PENGARUH PROFESIONALISME, KOMPETENSI,
INDEPENDENSI DAN PENGALAMAN KERJA
TERHADAP KUALITAS AUDIT
(Survei Pada Kantor Akuntan Publik di Kota Palembang)**

**Untuk Memenuhi Salah Satu Persyaratan
Memperoleh Gelar Sarjana Ekonomi**

**Nama : Eka Nuraini
Nim : 222017146**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS EKONOMI DAN BISNIS
2021**

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Eka Nuraini
NIM : 222017146
Konsentrasi : Pemeriksaan Akuntansi
Judul Penelitian : Pengaruh Profesionalisme, Kompetensi,
Independensi dan Pengalaman Kerja Terhadap
Kualitas Audit

Dengan ini saya menyatakan :

1. Karya tulis ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar akademik Sarjana Strata 1 baik di Universitas Muhammadiyah Palembang maupun di perguruan tinggi lain.
2. Karya tulis ini adalah murni gagasan, rumusan dan penelitian saya sendiri tanpa bantuan pihak lain kecuali arahan pembimbing.
3. Dalam karya tulis ini terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
4. Pernyataan ini saya buat dengan sesungguhnya dan apabila kemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang diperoleh karena karya ini serta sanksi lainnya sesuai dengan norma yang berlaku di perguruan tinggi.

Palembang, 2021

Eka Nuraini

Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah
Palembang

TANDA PENGESAHAN SKRIPSI

Judul : Pengaruh Profesionalisme, Kompetensi,
Independensi dan Pengalaman Kerja Terhadap
Kualitas Audit
Nama : Eka Nuraini
NIM : 222017146
Fakultas : Ekonomi
Program Studi : Akuntansi
Konsentrasi : Pemeriksaan Akuntansi

Diterima dan Disahkan
Pada Tanggal, September 2021

Pembimbing 1

Hi. Rosalina Ghazali, S.E., Ak., M.Si
NIDN/NMB: 228115802/10211961

Pembimbing 2

Lis Djuniar, S.E., M.Si
NIDN/NMB: 0220067101/1115176

Mengetahui,
Dekan

U.b. Ketua Program Studi Akuntansi

Dr. Betri, S.E., Ak., M.Si., CA
NIDN/NMB: 0216106902/944806

Motto Dan Persembahan

Motto :

*“Teruslah Melangkah,
Lakukanlah Hal yang Baik dan Bermanfaat
Selagi Kaki Masih Menginjak Bumi”*

“Eka Nuraini”

Kupersembahkan skripsi ini kepada

- ❖ Bapak dan Ibuku
- ❖ Adikku Tercinta
- ❖ Almamater

PRAKATA

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi Wabarakatuh

Alhamdulillahillobbil 'alamin, tiada kata yang dapat penulis ucapkan selain syukur kepada Allah SWT, karena hanya dengan ridho-Nya lah penulis dapat menyelesaikan penyusunan skripsi yang berjudul “**Pengaruh Profesionalisme, Kompetensi, Independensi dan Pengalaman Kerja Terhadap Kualitas Audit**”, sebagai upaya melengkapi syarat untuk mencapai jenjang Sarjana Strata 1 pada jurusan Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang.

Penulisan skripsi ini dibagi menjadi lima bab, yaitu bab pendahuluan, bab kajian pustaka, kerangka pemikiran dan hipotesis, bab metode penelitian, bab hasil penelitian dan pembahasan serta bab simpulan dan saran. Meski dalam penulisan skripsi ini, penulis telah mencurahkan segenap kemampuan yang dimiliki, tetapi penulis yakin tanpa adanya saran, bantuan dan dorongan dari berbagai pihak, maka skripsi ini tidak mungkin dapat tersusun sebagaimana mestinya.

Ucapan terima kasih penulis juga sampaikan terutama kepada Bapakku Suyadi dan Ibuku Dwi Sri Maryatun yang do'a dan bantuannya secara moril maupun materil memiliki makna besar dalam proses ini. Penulis juga mengucapkan terima kasih kepada Ibu Hj. Rosalina Ghazali, S.E., Ak., M.Si dan Ibu Lis Djuniar, S.E., M.Si yang dengan penuh kesabaran dan ketelitian telah membimbing dan memberikan masukan guna penyelesaian skripsi ini.

Selain itu ucapan terima kasih juga penulis sampaikan kepada :

1. Bapak Dr. H. Abid Djazuli, S.E., M.M selaku Rektor Universitas Muhammadiyah Palembang beserta staf dan karyawan.
2. Bapak Yudha Mahrom DS, S.E., M.Si selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang beserta staf dan karyawan.
3. Bapak Dr. Betri, S.E., M.Si., Ak., CA selaku Ketua Program Studi Akuntansi Universitas Muhammadiyah Palembang.
4. Ibu Nina Sabrina, S.E., M.Si selaku Pembimbing Akademik dan Sekretaris Program Studi Akuntansi Universitas Muhammadiyah Palembang.
5. Bapak dan Ibu Dosen Program Studi Akuntansi Universitas Muhammadiyah Palembang.
6. Auditor dalam Kantor Akuntan Publik Kota Palembang yang telah bersedia meluangkan waktu untuk mengisi kuesioner.
7. Pihak-pihak lain yang tidak dapat penulis sebutkan namanya satu persatu.

Semoga Allah SWT membalas budi baik untuk seluruh bantuan yang diberikan guna menyelesaikan tulisan ini. Penulis menyadari, meskipun telah banyak usaha telah penulis lakukan, akan tetapi laporan ini masih jauh dari sempurna. Meskipun demikian mudah-mudahan dari laporan penelitian ini tetap ada manfaat yang dapat diperoleh. Aamiin.

Palembang, September 2021

Eka Nuraini

DAFTAR ISI

SAMPUL DEPAN	i
HALAMAN JUDUL	ii
HALAMAN PERNYATAAN BEBAS PLAGIAT	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN PERSEMBAHAN DAN MOTTO	v
HALAMAN PRAKATA	vi
DAFTAR ISI	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB 1 PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	8
C. Tujuan Masalah.....	9
D. Manfaat Masalah	9
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN HIPOTESIS	
A. Kajian Kepustakaan	11
1. Kualitas Audit	11
a. Pengertian Kualitas Audit	11
b. Pengukuran Kualitas Audit	12
2. Profesionalisme	17
a. Pengertian Profesionalisme	17
b. Pengukuran Profesionalisme	18
3. Kompetensi	20
a. Pengertian Kompetensi	20
b. Pengukuran Kompetensi	21
4. Independensi	24

a. Pengertian Independensi	24
b. Pengukuran Independensi	25
5. Pengalaman Kerja	27
a. Pengertian Pengalaman Kerja	27
b. Pengukuran Pengalaman Kerja	28
B. Kerangka Pemikiran	29
C. Hipotesis	34

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian	35
B. Lokasi Penelitian	36
C. Operasional Variabel	37
D. Populasi dan Sampel	38
E. Data yang diPerlukan	39
F. Metode Pengumpulan Data	40
G. Analisis dan Teknik Analisis	42
1. Analisis Data	42
2. Teknik Analisis	43

BAB IV. HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian	51
1. Gambaran singkat tentang Kantor Akuntan Publik (KAP) di Kota Palembang	51
2. Gambaran umum responden penelitian	53
3. Statistik Deskriptif	54
4. Analisis Deskriptif Variabel Penelitian	55
5. Hasil Pengolahan data	74
a. Uji Validitas	74
b. Uji Reliabilitas	77
6. Uji Asumsi Klasik	78
a. Uji Normalitas	78
b. Uji Multikolinearitas	80
c. Uji Heteroskedastisitas	81

7. Uji Hipotesis	82
a. Analisis regresi Linear Berganda	82
b. Koefisien Determinasi (R^2)	85
c. Uji t (Parsial)	86
B. Pembahasan Hasil Penelitian	89
BAB V. SIMPULAN DAN SARAN	
A. Simpulan	96
B. Saran	97
DAFTAR PUSTAKA	98
LAMPIRAN	

DAFTAR TABEL

Tabel III.1 Daftar Kantor Akuntan Publik di kota Palembang	36
Tabel III.2 Operasional Variabel	37
Tabel III.3 Jumlah Auditor	39
Tabel III.4 Instrumen Statistik Deskriptif	45
Tabel IV.1 Daftar Kantor Akuntan Publik yang Bersedia	52
Tabel IV.2 Jumlah Populasi Dianalisis	53
Tabel IV.3 Deskripsi Karakter Responden	53
Tabel IV.4 Hasil Uji Deskriptif	54
Tabel IV.5 Hasil Statistik Deskriptif Indikator Pengabdian pada Profesi	56
Tabel IV.6 Hasil Statistik Deskriptif Indikator Kewajiban Sosial	57
Tabel IV.7 Hasil Statistik Deskriptif Indikator Kemandirian	58
Tabel IV.8 Hasil Statistik Deskriptif Indikator Keyakinan pada Profesi	58
Tabel IV.9 Hasil Statistik Deskriptif Indikator Hubungan Sesama Profesi	59
Tabel IV.10 Hasil Statistik Deskriptif Indikator Pengetahuan	61
Tabel IV.11 Hasil Statistik Deskriptif Indikator Pemahaman	62
Tabel IV.12 Hasil Statistik Deskriptif Indikator Keterampilan/ Kemampuan	63
Tabel IV.13 Hasil Statistik Deskriptif Indikator Nilai	64
Tabel IV.14 Hasil Statistik Deskriptif Indikator Sikap	65
Tabel IV.15 Hasil Statistik Deskriptif Indikator Independensi Senyatanya	66
Tabel IV.16 Hasil Statistik Deskriptif Indikator Independensi dalam Penampilan	67
Tabel IV.17 Hasil Statistik Deskriptif Indikator Independensi dalam Keterampilan dan Keahlian	68

Tabel IV.18 Hasil Statistik Deskriptif Indikator Lamanya Bekerja	69
Tabel IV.19 Hasil Statistik Deskriptif Indikator Banyaknya Pelatihan yang Diikutinya	70
Tabel IV.20 Hasil Statistik Deskriptif Indikator Standar Umum	71
Tabel IV. 21 Hasil Statistik Deskriptif Indikator Deteksi Salah Saji	72
Tabel IV.22 Hasil Statistik Deskriptif Indikator Kepatuhan SOP	73
Tabel IV.23 Hasil Uji Validitas Profesionalisme	74
Tabel IV.24 Hasil Uji Validitas Kompetensi	75
Tabel IV.25 Hasil Uji Validitas Independensi	76
Tabel IV.26 Hasil Uji Validitas Pengalaman Kerja	76
Tabel IV.27 Hasil Uji Validitas Kualitas Audit	77
Tabel IV.28 Hasil Uji Reliabilitas Instrumen Penelitian	78
Tabel IV.29 Hasil Uji Normalitas	80
Tabel IV.30 Hasil Uji Multikolinearitas	81
Tabel IV.31 Hasil Uji Regresi	83
Tabel IV.32 Hasil Koefisien Determinasi	85
Tabel IV.33 Hasil Uji t	86

DAFTAR GAMBAR

Gambar II.1 Kerangka Pemikiran	34
Gambar IV.1 Hasil Uji Normalitas P P-Plot	79
Gambar IV.2 Hasil Uji Scatterplot	82

DAFTAR LAMPIRAN

- Lampiran 1 Jadwal penelitian
- Lampiran 2 Kuesioner Penelitian
- Lampiran 3 Hasil Kuesioner
- Lampiran 4 Tabel Statistik
- Lampiran 5 Hasil Output SPSS
- Lampiran 6 Kartu Aktivitas Bimbingan Skripsi
- Lampiran 7 Surat Keterangan Riset dari Tempat Penelitian
- Lampiran 8 Sertifikat Membaca dan Menghapal Al-Qur'an
- Lampiran 9 Sertifikat SPSS
- Lampiran 10 Sertifikat Aplikasi Komputer
- Lampiran 11 Sertifikat Komputer Akuntansi
- Lampiran 12 Sertifikat LCTA
- Lampiran 13 Sertifikat Magang
- Lampiran 14 Plagiarism
- Lampiran 15 Biodata Penulis

ABSTRAK

Eka Nuraini / 222017146 / 2017 / Pengaruh Profesionalisme, Kompetensi, Independensi dan Pengalaman Kerja Terhadap Kualitas Audit

Rumusan masalah dalam penelitian ini adalah bagaimanakah pengaruh profesionalisme, kompetensi, independensi dan pengalaman kerja terhadap kualitas audit. Adapun tujuan penelitian ini adalah untuk mengetahui dan menganalisis pengaruh profesionalisme, kompetensi, independensi dan pengalaman kerja terhadap kualitas audit. Penelitian ini termasuk jenis penelitian asosiatif. Terdapat lima variabel yang digunakan yaitu profesionalisme, kompetensi, independensi, pengalaman kerja dan kualitas audit. Populasi penelitian adalah auditor yang berada di Kantor Akuntan Publik Kota Palembang. Sampel yang digunakan sebanyak 46 responden yang berstatus sebagai auditor. Data primer diperlukan sebagai analisis yang digunakan adalah Regresi Linear Berganda. Hasil analisis menunjukkan profesionalisme, kompetensi, independensi berpengaruh positif dan signifikan terhadap kualitas audit, sedangkan pengalaman kerja tidak berpengaruh positif terhadap kualitas audit.

Kata kunci : Profesionalisme, Kompetensi, Independensi, dan Pengalaman Kerja Terhadap Kualitas Audit.

ABSTRACT

Eka Nuraini / 222017146 / 2017 / The Influence of Professionalism, Competence, Independence and Work Experience on Audit Quality

The formulation of the problem in this study is how is the influence of professionalism, competence, independence and work experience on audit quality. The objectives of this study are to determine and analyze the effect of professionalism, competence, independence and work experience on quality audity. This research includes the type of associative research. There are five variables used: professionalism, competence, independence, work experience, and audit quality. The research population is auditors who are at the Palembang City Public Accountant Office. The sample used as many as 46 respondents who are auditors. The primary data needed for the analysis used is Multiple Linear Regression. The results professionalism, competence, and independence have a positive and significant effect on audit quality, while work experience does not positively affect audit quality.

Keywords: Professionalism, Competence, Independence, and Work Experience on Audit Quality

NO	NAMA	NIM	KETERANGAN
A135	Eka Nuraini	222017146	

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Profesi akuntan publik merupakan profesi yang diharapkan dapat meletakkan kepercayaan sebagai pihak yang melakukan audit atas laporan keuangan dan bertanggung jawab atas pendapat yang diberikan. Dari profesi akuntan publik, masyarakat mengharapkan penilaian yang bebas dan tidak memihak terhadap informasi laporan keuangan yang disajikan oleh manajemen perusahaan (Mulyadi dan Puradireja, 1998:3). Para pengguna laporan audit mengharapkan laporan keuangan yang telah diaudit oleh akuntan publik bebas dari salah saji material, dapat dipercaya kebenarannya untuk dijadikan sebagai dasar pengambilan keputusan dan sesuai dengan prinsip-prinsip akuntansi yang berlaku umum.

Laporan keuangan merupakan laporan tertulis yang memberikan informasi kuantitatif tentang posisi keuangan dan perubahan-perubahan, serta hasil yang dicapai selama periode tertentu. Laporan keuangan harus menyajikan informasi yang wajar, dapat dipercaya dan tidak menyesatkan bagi penggunanya baik pihak internal maupun eksternal perusahaan. Untuk meyakinkan pengguna akan kehandalan laporan keuangan maka manajemen perusahaan dapat mempercayakan pemeriksaan laporan keuangannya kepada pihak ketiga yaitu akuntan publik.

Seorang auditor harus bertindak sebagai seorang ahli dalam bidang akuntansi dan auditing dalam melaksanakan audit. Pencapaian keahlian

dimulai dengan pendidikan formal, yang selanjutnya melalui pengalaman dan praktek audit (SPAP, 2001). Selain itu auditor harus menjalani pelatihan teknis yang cukup mengenai aspek teknis maupun pendidikan umum. Libby dan Frederick dalam Khusharyanti (2003:26) menemukan bahwa auditor berpengalaman mempunyai pemahaman yang lebih baik atas laporan keuangan. Auditor juga lebih mampu memberi penjelasan yang masuk akal atas kesalahan-kesalahan dalam laporan keuangan dan dapat mengelompokkan kesalahan berdasarkan tujuan audit dan struktur sistem akuntansi yang mendasari. Kemudian Tubbs (1990) berhasil menunjukkan bahwa semakin berpengalaman auditor, akan semakin peka dengan kesalahan penyajian laporan keuangan dan semakin memahami hal-hal yang terkait dengan kesalahan tersebut.

Secara umum auditing adalah proses sistematis untuk secara objektif memperoleh dan mengevaluasi bukti pertanyaan yang berkaitan dengan aktivitas dan peristiwa ekonomi, dengan tujuan untuk menentukan tingkat kepatuhan antara pernyataan tersebut dan standar yang telah ditentukan sebelumnya (Tania: 2013).

Kualitas audit dapat dipengaruhi oleh standar umum auditor. Standar umum auditor meliputi 3 hal yaitu keahlian dan pelatihan teknis auditor, independensi auditor dan kegunaan kemahiran profesional auditor dengan cermat dan seksama. Standar umum yang pertama mengatur persyaratan keahlian auditor dalam menjalankan profesinya. Auditor harus menjalani pendidikan dan pelatihan teknis yang cukup dalam praktik akuntansi dan

teknik auditing. Standar umum yang kedua mengatur sikap mental independen auditor dalam menjalankan tugasnya. Standar umum yang ketiga mengatur kewajiban auditor untuk menggunakan dengan cermat dan seksama kemahiran profesionalnya dalam audit dan dalam penyusunan laporan audit (Mulyadi, 2014: 25)

Prinsip perilaku profesional mewajibkan setiap praktisi untuk mematuhi setiap ketentuan hukum dan peraturan yang berlaku, serta menghindari setiap tindakan yang dapat mendiskreditkan profesi. Hal ini mencakup setiap tindakan yang dapat mengakibatkan terciptanya kesimpulan yang negatif oleh pihak ketiga yang rasional dan memiliki pengetahuan mengenai semua informasi yang relevan, yang dapat menurunkan reputasi profesi (SPAP: 2011).

Dalam perikatan jasa profesional, KAP bertanggung jawab untuk mematuhi SPAP. Dalam penenuhan tanggung jawab tersebut, KAP wajib mempertimbangkan integritas stafnya dalam menentukan hubungan profesionalnya bahwa KAP dan para stafnya akan independen terhadap kliennya sebagaimana diatur oleh kode dan bahwa staf KAP kompeten secara profesional, objektif, dan akan menggunakan kemahiran profesionalnya dengan cermat dan seksama. Oleh karena itu, KAP harus memiliki sistem pengendalian mutu untuk memberikan keyakinan memadai tentang kesesuaian perikatan profesional dengan SPAP.

Profesionalisme adalah sebuah konsep untuk mengukur bagaimana para profesional memandang profesi mereka yang tercermin melalui sikap

dan perilaku mereka sebagai seorang auditor. Profesionalisme merupakan salah satu syarat yang harus dipenuhi dan dimiliki oleh seorang auditor dimana hal ini akan berdampak kepada sikap serta keteguhan di dalam menjalankan profesi sebagai auditor independen (Yendrawati: 2008:76).

Faktor lain yang dapat mempengaruhi kualitas audit adalah kompetensi auditor, bahwa auditor dengan pengetahuan dan pengalaman yang cukup jelas untuk melakukan audit secara objektif, cermat dan seksama (Siti Kurnia dan Ely, 2010). Sri Lastanti (2005:88) mengartikan kompetensi sebagai seseorang yang memiliki pengetahuan dan keterampilan procedural yang luas ditunjukkan adalah pengalaman audit. Susanto dalam Alim, Hapsari dan Trisni (2007) kompetensi adalah karakteristik-karakteristik yang mendasari individu untuk mencapai kinerja superior. Kompetensi juga merupakan pengetahuan, keterampilan, dan kemampuan yang berhubungan dengan pekerjaan, serta kemampuan yang dibutuhkan untuk pekerjaan-pekerjaan non-rutin.

Kualitas audit juga dipengaruhi Independensi. Independensi berarti dalam melaksanakan pekerjaan untuk kepentingan umum tidak dibenarkan memihak kepentingan siapapun dan tidak mudah dipengaruhi. Standar umum kedua (SA seksi 220 dalam SPAP, 2011) menyebutkan bahwa dalam semua hal yang berhubungan dengan perikatan, independensi dalam sikap mental harus dipertahankan oleh auditor.

Pengalaman kerja dalam melakukan pemeriksaan laporan keuangan menjadi salah satu faktor yang mempengaruhi kualitas audit. Standar

umum yang pertama tentang pelatihan dan pengalaman auditor independen menyebutkan “pemeriksaan harus dilaksanakan oleh seseorang atau orang-orang yang telah menjalani pendidikan dan latihan teknis yang cukup dalam bidang pemeriksaan akuntan dan memiliki keahlian sebagai akuntan publik” (IAI 2001). Akuntan publik adalah sebagai suatu ukuran waktu atau masa kerjanya yang telah ditempuh seseorang dalam memahami tugas-tugas suatu pekerjaan dan telah melaksanakannya dengan baik (Foster, 2001: 40). Semakin banyak pengalaman seorang auditor maka pertimbangan tingkat materialitas dalam laporan keuangan perusahaan akan semakin cepat. Selain itu, semakin tinggi tingkat pengalaman seorang auditor, semakin baik pula pandangan dan tanggapan tentang informasi yang terdapat dalam laporan keuangan karena auditor telah banyak melakukan tugasnya atau telah banyak memeriksa laporan keuangan dari berbagai jenis industri. Seorang auditor yang memiliki pengalaman yang tinggi dan berpegang teguh terhadap kode etik profesinya akan lebih baik dalam menetapkan pertimbangan tingkat materialitas.

Fenomena yang ditemukan dalam survei pendahuluan di KAP Charles Pangabea & Rekan adalah terdapat 5 auditor yang 2 diantaranya baru memiliki sertifikat profesional dengan tingkat pendidikan S1 dan D3. Di KAP ini masih minim pengalaman kerja atau baru satu tahun sampai dua tahun menjadi auditor, KAP tersebut tidak memperhatikan pengalaman kerja. Hal ini akan berpengaruh terhadap kualitas auditor, akibat pengalaman kerja yang masih rendah menjadikan pemeriksaan

secara kritis pada setiap pengawasan belum dapat diterapkan dengan semestinya. Pengalaman kerja auditor dapat mempengaruhi independensi auditor terhadap sikap bebas pengaruh untuk mempertahankan perilaku tepat dan pantas dalam perencanaan dan pelaporan auditnya.

KAP Tanzil Djunaidi terdapat 10 auditor dan 4 auditor yang telah memiliki sertifikat profesional dengan tingkat pendidikan S1. Selanjutnya yang ditemukan dalam survei pendahuluan pada Kantor Akuntan Publik di kota Palembang yaitu kantor akuntan cenderung memenuhi ekspektasi kliennya terhadap audit agar tidak terjadi kehilangan klien. Hal ini terjadi pada KAP Tanzil Djunaidi yang telah melakukan proses audit dalam waktu lebih dari 5 tahun dengan klien yang sama, hal tersebut dapat mempengaruhi sikap profesional dari seorang auditor. Di KAP ini terdapat 3 auditor junior, 1 auditor junior dengan tingkat pendidikan D3, dengan alasan bahwa auditor mengerti tentang pos-pos akun yang ada pada laporan keuangan. Tingkat pendidikan dan latar belakang sangat berpengaruh terhadap kompetensi auditor dalam hal pengetahuan, bagaimana seorang auditor dalam menemukan kesalahan dan menghasilkan laporan audit yang berkualitas.

Selanjutnya fenomena yang ditemukan di KAP Drs. Achmad Djunaidi yaitu terdapat 6 auditor dan baru 2 auditor yang memiliki sertifikat profesional, ada 1 auditor dengan tingkat pendidikan D3. Perbedaan pengalaman setiap auditor menunjukkan kompetensi, seperti dalam mengaudit perusahaan yang sudah *go public* dan yang belum *go*

public. Hal ini juga sangat menentukan kualitas audit, semakin tinggi kualitas auditor maka, semakin tepat dalam menemukan kesalahan yang akurat. KAP ini menjelaskan bahwa sudah sangat kompeten dalam hal audit tetapi masih terdapat auditor junior yang belum memiliki sertifikat akuntan publik dengan tingkat pendidikan semuanya merata S1. Tingkat pendidikan sangatlah mempengaruhi kompetensi auditor dalam menemukan kesalahan dan menghasilkan laporan audit yang berkualitas.

Penelitian sebelumnya yang dilakukan oleh Oktavianus, dkk (2017), Putu, dkk (2014) hasil penelitian menunjukkan profesionalisme berpengaruh positif terhadap kualitas audit. Septony, dkk (2019) hasil penelitian menunjukkan profesionalisme berpengaruh positif dan tidak signifikan terhadap kualitas audit.

Sejalan dengan penelitian dari Dewa, dkk (2015) hasil penelitian menunjukkan kompetensi tidak berpengaruh signifikan terhadap kualitas audit. I Made, dkk (2017), Lina, dkk (2017), Dwi, dkk (2019) hasil penelitian menunjukkan bahwa kompetensi berpengaruh positif terhadap kualitas audit.

Penelitian serupa dilakukan oleh Veby, dkk (2014), I Made, dkk (2017) hasil penelitian menunjukkan pengalaman kerja berpengaruh positif terhadap kualitas audit. Fietoria, dkk (2016) hasil penelitian secara parsial menunjukkan pengalaman kerja tidak berpengaruh signifikan terhadap kualitas audit, secara simultan pengalaman kerja berpengaruh terhadap kualitas audit.

Penelitian yang dilakukan oleh A.A Putu Ratih, dkk (2013), Septony B. Siahaan (2019) hasil penelitian menunjukkan independensi berpengaruh positif terhadap kualitas audit. Law Tjun Tjun, dkk (2012) hasil penelitian menunjukkan bahwa independensi tidak berpengaruh terhadap kualitas audit secara parsial.

Berdasarkan uraian di atas, maka penulis bertujuan untuk melakukan penelitian dengan judul **“Pengaruh Profesionalisme, Kompetensi, Independensi dan Pengalaman Kerja Terhadap Kualitas Audit (Survei Pada Kantor Akuntan Publik di Kota Palembang)**

B. Rumusan Masalah

Berdasarkan uraian latar belakang, maka permasalahan yang dapat ditemukan dalam penelitian ini, yaitu :

1. Bagaimanakah pengaruh profesionalisme terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang?
2. Bagaimanakah pengaruh kompetensi terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang?
3. Bagaimanakah pengaruh independensi terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang?
4. Bagaimanakah pengaruh pengalaman kerja terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah :

1. Untuk mengetahui dan menganalisis pengaruh profesionalisme terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang
2. Untuk mengetahui dan menganalisis pengaruh kompetensi terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang
3. Untuk mengetahui dan menganalisis pengaruh independensi terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang
4. Untuk mengetahui dan menganalisis pengaruh pengalaman kerja terhadap kualitas audit pada Kantor Akuntan Publik di Kota Palembang

D. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat dan wawasan untuk pihak-pihak sebagai berikut :

1. Bagi Penulis

Dapat menambah wawasan pengetahuan secara empiris dalam bidang ilmu pemeriksaan akuntansi, serta penelitian ini diharapkan dapat bermanfaat sebagai informasi untuk menambah wawasan penulis.

2. Bagi Kantor Akuntan Publik di Kota Palembang

Diharapkan penelitian ini dapat memberikan masukan bagi para pemakai laporan khususnya para auditor, sehingga dalam

menganalisis laporan kualitas audit yang dihasilkan dalam setiap pemeriksaan menjadi tepat dan akurat.

3. Bagi Almamater

Hasil penelitian ini diharapkan dapat dipergunakan sebaik-baiknya oleh pihak-pihak yang berkepentingan, baik sebagai referensi maupun sebagai bahan penelitian selanjutnya.

DAFTAR PUSTAKA

- A.A Putu Ratih Cahaya Ningsih, P. Dyan Yaniartha. 2013. Pengaruh Kompetensi, Independensi dan *Time Budget Pressure* Terhadap Kualitas Audit. *Jurnal Akuntansi Universitas Udayana*. Vol 4. No. 1.
- Abdul Halim. 2015. *Auditing : Dasar-Dasar Audit Laporan Keuangan*. Yogyakarta: Sekolah Tinggi Ilmu Manajemen YKPN.
- Agoes Sukrisno. 2011. *Etika Bisnis dan Profesi*. Jakarta : Salemba Empat
- Endang Sri Utami. 2015. Pengaruh Kompetensi, Profesionalisme dan Integritas Auditor Terhadap Kualitas Audit. *Jurnal Akuntansi Fakultas Ekonomi Universitas Mercu Buana Yogyakarta*. Vol 3. No. 1.
- Fadhil Ilhamsyah. 2018. Pengaruh Kompetensi, Profesionalisme dan Pengalaman Auditor Terhadap Kualitas Audit Internal Pada Perbankan. Jurusan Akuntansi Fakultas Ekonomi Universitas Negeri Padang.
- Fauzi Ridwan. 2020. *Pedoman Penulisan Usulan Penelitian dan Skripsi Palembang* : Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang.
- Fietoria. 2016. Pengaruh Profesionalisme, Risiko Audit dan Akuntabilitas Terhadap Kualitas Audit di Kantor Akuntan Publik Bandung. *Journal of Accounting and Business Studies*. Vol. 1. No. 1.
- Hasanuddin. 2020. *Analisis Terhadap Faktor-Faktor Penentu Tercapainya Integritas Suatu Laporan Keuangan*. Jawa Timur : CV. Penerbit Qiara Media.
- Imam Ghozali. 2018. *Aplikasi Analisis Multivarlete Dengan Program IBM SPSS 25 (Edisi 9)*. Cetakan ke VIII. Semarang : Badan Penerbit Universitas Diponegoro.
- Lauw Tjun Tjun, Elyzabet Indrawati Marpaung, Santy Setiawan. 2012. Pengaruh Kompetensi dan Independensi Terhadap Kualitas Audit. *Jurnal Akuntansi*. Vol. 4. No. 1.
- Mathius, Tandiontong. 2015. *Kualitas Audit dan Pengukurannya*. Bandung : Alfabeta.
- Mulyadi. 2014. *Sistem Akuntansi, Edisi Ketiga, Cetakan Keempat*, salemba Empat. Jakarta.
- Mulyadi. 2016. *Auditing Buku 1 Edisi 6*. Jakarta : Salemba Empat.

- Nomi Olivia Haryanto, Clara Susilawati. 2018. Pengaruh Kompetensi, Independensi dan Profesionalisme Terhadap Kualitas Audit. *Jurnal Akuntansi Bisnis*. Vol 16. NO. 1.
- Oktavinus Kristianto. 2017. Pengaruh Profesionalisme Auditor, independensi Auditor dan Kompetensi Auditor Terhadap Kualitas Audit. *Jurnal Ilmu dan Riset Akuntansi*. Vol. 6. No. 11.
- Putu Septiani Putri, Gede Juliarsa. 2014. Pengaruh Independensi, Profesionalisme, Tingkat Pendidikan, Etika Profesi Pengalaman dan Kepuasan Kerja Auditor Pada Kualitas Audit Kantor Akuntan Publik di Bali. *Jurnal Akuntansi Universitas Udayana*. Vol. 7. No. 2.
- Rai, I Gusti Agung. 2008. *Audit Kinerja Pada Sektor Publik*. Jakarta : Salemba Empat.
- Septony B. Siahaan, Arthur Simanjutak. 2019. Pengaruh Kompetensi Auditor, Independensi Auditor, Integritas Auditor dan Profesionalisme Auditor Terhadap Kualitas Audit dengan Etika Auditor Sebagai Variabel Moderasi (Studi Kasus Pada Kantor Akuntan Publik di Kota Medan) *Jurnal Manajemen Fakultas Ekonomi Universitas Methodist Indonesia* : Vol 5. No.1.
- Sugiyono, 2017. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.
- V. Wiratna Sujarweni. 2020. *Metode Penelitian Bisnis dan Ekonomi*. Yogyakarta: Pustaka Baru Perss.
- Veby Kusuma Wardhani. 2014. Pengaruh Pengalaman Kerja, Independensi, Integritas, Obyektifitas dan Kompetensi Terhadap Kualitas Audit. *Jurnal Fakultas Ekonomi dan Bisnis Universitas Brawijaya Malang*. Vol 5. No. 1.
- Wardah Muharriyanti Siregar. 2019. Pengaruh Ketahuan Audit, Kompleksitas Dokumen Audit, dan Pengalman Auditor Terhadap Audit *Judgement* pada Kantor Insoektorat Kabupaten Aceh Barat. Sulawesi : Unimal Press.
- Wibowo. (2016). *Manajemen Kinerja*. Jakarta : Erlangga
- Widya Arum Ningtyas, Mochammad Abdul Aris. 2016. Pengaruh Independensi, Kompetensi, Pengalaman Kerja dan *Due Professional Care* Terhadap Kualitas Audit yang Dimoderasi dengan Etika Profesi. *Progam Studi Akuntansi Fakultas Ekonomi dan Bisnis Univrsitas Muhammadiyah Surakarta*.
- William F. Messier, Steven M. Glover, Douglas F. Prawitt. 2014. *Jasa Audit dan Assurance*. Jakarta : Salemba Empat.

Yohanes Susanto. 2020. Integritas Auditor Pengaruhnya Dengan Kualitas Hasil Audit. Yogyakarta : CV Budi Utama.

Yulius Eka Agung Saputra. 2013. Belajar Tuntas Audit Komputer. Yogyakarta : Gava Media.