

**PENGARUH AUDITOR SWITCHING, AUDIT TENURE, DAN COMPANY
SIZE TERHADAP AUDIT QUALITY DENGAN FEE AUDIT
SEBAGAI VARIABEL MODERASI
(Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2014-2017)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Akuntansi Jurusan Akuntansi pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh :

RATNASARI MUSTARI
90400114110

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Ratnasari Mustari

NIM : 90400114110

Tempat/Tgl. Lahir : Pangkep, 29 September 1996

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi & Bisnis Islam

Alamat : Jln. Cokonuri Kel. Gunung Sari Lorong Salemba 4 No. 37

Judul : Pengaruh *Auditor Switching*, *Audit Tenure*, dan *Company Size* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2014-2017).

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 03 September 2018

Penyusun,

RATNASARI MUSTARI

90400114110

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Auditor Switching, Audit Tenure dan Company Size terhadap Audit Quality dengan Fee Audit sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2014-2017)”**, yang disusun oleh **Ratnasari Mustari**, NIM: 90400114110, Mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Kamis, tanggal 30 Agustus 2018, bertepatan dengan 18 Dzulhijjah 1439 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

Samata-Gowa, 03 September 2018

22 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Dr. H. Abd. Wahab, SE., M.Si.
Munaqisy I : Prof. Dr. H. Muslimin Kara, M.Ag.
Munaqisy II : Memen Suwandi, SE., M.Si.
Pembimbing I : Jamaluddin M., SE., M.Si.
Pembimbing II : Puspita H. Anwar, SE., M.Si. Ak. CA. CPAI.

(.....)

(.....)

(.....)

(.....)

(.....)

(.....)

Diketahui Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

Puji syukur penulis persembahkan kehadiran Allah SWT. dzat yang menurut Al-Qur'an yang tidak diragukan sedikitpun ajaran yang dikandungnya, yang senantiasa mencurahkan dan melimpahkan kasih sayang-Nya kepada hamba-Nya dan dengan hidayah-Nya jualah sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan salam kepada Rasulullah Muhammad SAW. yang merupakan Rahmatan Lil Alamin yang mengeluarkan manusia dari lumpur jahiliyah, menuju kepada peradaban yang islami. Semoga jalan yang dirintis beliau tetap menjadi obor bagi perjalanan hidup manusia, sehingga ia selamat dunia akhirat.

Skripsi dengan judul **“Pengaruh Auditor Switching, Audit Tenure dan Company Size terhadap Audit Quality dengan Fee Audit sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2017)”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di Universitas Islam Negeri Alauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terima kasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini.

Secara khusus penulis menyampaikan terima kasih kepada kedua orang tua tercinta ayahanda Mustari dan Ibunda Kasmawati yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada penulis.

Selain itu penulis juga mengucapkan terima kasih kepada berbagai pihak, diantaranya :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si, selaku Rektor beserta Wakil Rektor I, II, III dan IV UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse., M.Ag selaku Dekan beserta Wakil Dekan I, II, dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin M, SE.,M.Si selaku Ketua Jurusan dan Bapak Memen Suwandi, SE.,M.Si selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Andi Wawo, SE.,Ak selaku Penasihat Akademik yang selalu memberikan nasihat.
5. Bapak Jamaluddin M, SE.,M.Si selaku pembimbing I dan Ibu Puspita Hardianti Anwar, SE, Ak.,CA.M.Si,CPAI selaku pembimbing II yang dengan ikhlas telah memberikan bimbingan dan petunjuk kepada penulis sampai selesainya skripsi ini.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.
7. Seluruh staf akademik, dan tata usaha, serta staf jurusan Akuntansi UIN alauddin Makassar.
8. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, rekan-rekan seperjuanganku angkatan 2014, dan kakak-kakak terima kasih atas segala motivasi dan bantuannya selama menyelesaikan skripsi ini.
9. Saudaraku Rasti Amelia dan Rezky Aldi Azsa sebagai motivasi dalam menyelesaikan skripsi ini.
10. Teman-teman SMA IPS Bung Hatta, terima kasih atas segala motivasi dan bantuannya selama penyelesaian skripsi ini serta telah menjadi teman yang hebat bagi penulis.

11. Teman-teman KKN khususnya untuk teman posko di Desa Lili Riattang Kecamatan Amali, Kabupaten Bone yang senantiasa memberikan semangat dalam penyelesaian skripsi ini.
12. Teman-teman di Pondok Davina, Kak Uci, Kak Nisa, Mirna, Pitto, Wini, Isti, Mariani dan Pajo yang selalu memberikan motivasi dan dukungan selama ini.
13. Muhammad Najamuddin yang selalu memberikan dukungan, motivasi, membantu dan menemani penulis selama proses penyelesaian skripsi ini.
14. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi penulis.

Akhirnya dengan segala keterbukaan dan ketulusan, skripsi ini penulis persembahkan sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Akuntansi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Aamiin. Kesempurnaan hanyalah milik Allah SWT. dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah SWT. adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

RATNASARI MUSTARI
90400114110

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-vi
DAFTAR ISI	vii-viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1-30
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Hipotesis Penelitian.....	8
D. Definisi Operasional dan Ruang Lingkup Penelitian.....	18
E. Kajian Pustaka/Penelitian Terdahulu	24
F. Tujuan dan Manfaat Penelitian	27
BAB II TINJAUAN TEORETIS	31-54
A. Teori Keagenan (<i>Agency Theory</i>)	31
B. <i>Auditor Switching</i>	33
C. <i>Audit Tenure</i>	38
D. <i>Company Size</i>	40
E. <i>Fee Audit</i>	43
F. <i>Audit Quality</i>	46
G. Rerangka Teoretis	53
BAB III METODOLOGI PENELITIAN	55-63
A. Jenis dan Lokasi Penelitian	55
B. Populasi dan Sampel Penelitian	55
C. Jenis dan Sumber Data	56
D. Metode Pengumpulan Data	57
E. Instrumen Penelitian.....	57
F. Metode Analisis Data	58
1. Uji Statistik Deskriptif.....	58
2. Model Regresi Logistik	59
3. Menilai Kelayakan Model Regresi.....	59
4. Menilai Keseluruhan Model (<i>Overall Model Fit</i>).....	60

5. Koefisien Determinasi (<i>Negelkerke R Square</i>).....	60
6. Tabel Klasifikasi.....	60
7. Model Regresi yang Terbentuk dan Pengujian Hipotesis	61
8. Uji Residual	61
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	64-95
A. Gambaran Umum Objek Penelitian	64
1. Bursa Efek Indonesia (BEI).....	64
2. Perusahaan Manufaktur	68
B. Hasil Penelitian dan Pembahasan.....	75
1. Analisis Statistik Deskriptif.....	75
2. Uji Regresi Logistik	77
3. Analisis Uji Kelayakan Model Regresi	77
4. Analisis Uji Keseluruhan Model	78
5. Analisis Uji <i>Negelkerke</i> (R^2)	79
6. Tabel Klasifikasi.....	79
7. Model Regresi yang Terbentuk dan Pengujian Hipotesis	81
8. Hasil Uji Residual.....	83
C. Pembahasan Penelitian	85
BAB V PENUTUP	96-98
A. Kesimpulan.....	96
B. Keterbatasan Penelitian.....	97
C. Implikasi Penelitian.....	98
DAFTAR PUSTAKA	99-104
LAMPIRAN	105-136
DAFTAR RIWAYAT HIDUP	137

DAFTAR TABEL

Tabel 1.1 : Penelitian Terdahulu	25
Tabel 4.1 : Prosedur Pemilihan Sampel	72
Tabel 4.2 : Daftar Nama Perusahaan Sampel.....	73
Tabel 4.3 : Uji Statistik Deskriptif	75
Tabel 4.4 : Hosmer and Lemeshow Test.....	78
Tabel 4.5 : Uji Overall Fit Model.....	78
Tabel 4.6 : Nagelkerke R ²	79
Tabel 4.7 : Tabel Klasifikasi	80
Tabel 4.8 : Uji Regresi Logistik	81
Tabel 4.9 : Uji T- Residual (Moderasi 1).....	83
Tabel 4.10 : Uji T- Residual (Moderasi 2).....	84
Tabel 4.11 : Uji T-Residual (Moderasi 3).....	84
Tabel 4.12 : Klasifikasi Variabel Moderasi	85
Tabel 4.13 : Hasil Pengujian Hipotesis	86

DAFTAR GAMBAR

Gambar 2.1 : Rerangka Teoretis	54
Gambar 3.1 : Uji Residual.....	61

ABSTRAK

Nama : Ratnasari Mustari
Nim : 90400114110
Judul : Pengaruh *Auditor Switching*, *Audit Tenure*, dan *Company Size* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2014-2017).

Tujuan penelitian ini untuk mengetahui pengaruh masing-masing variabel *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality*. Selain itu, penelitian ini juga bertujuan untuk mengetahui variabel *fee audit* dalam memoderasi pengaruh antara masing-masing variabel *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality*.

Penelitian ini merupakan penelitian kuantitatif dengan pendekatan deskriptif. Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama periode 2014-2017. Total sampel berjumlah 43 perusahaan dengan menggunakan teknik *purposive sampling*. Data yang digunakan dalam penelitian berupa laporan keuangan dan data lainnya yang berhubungan dengan masalah penelitian. Metode analisis data menggunakan analisis regresi logistik untuk hipotesis *auditor switching*, *audit tenure*, dan *company size*. Analisis regresi logistik dengan uji residual untuk hipotesis *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality* yang dimoderasi oleh *fee audit*.

Hasil penelitian menunjukkan bahwa *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*. Sedangkan *audit tenure* dan *company size* berpengaruh positif dan signifikan terhadap *audit quality*. Hasil penelitian terkait variabel moderasi menunjukkan bahwa *fee audit* tidak mampu memoderasi *auditor switching* terhadap *audit quality* maupun *audit tenure* terhadap *audit quality*. Sebaliknya, *fee audit* memiliki pengaruh sebagai variabel moderasi antara *company size* dengan *audit quality*.

Kata kunci : *Auditor Switching*, *Audit Tenure*, *Company Size*, *Fee Audit*, *Audit Quality*

BAB I

PENDAHULUAN

A. Latar Belakang

Persaingan dalam bisnis pelayanan jasa akuntan publik sekarang ini semakin ketat. Agar dapat bertahan ditengah persaingan yang ketat, khususnya dibidang pelayanan jasa akuntan publik maka harus dapat memperoleh klien sebanyak mungkin dan mendapatkan kepercayaan dari masyarakat. Jasa akuntan publik memiliki manfaat dapat memberikan informasi yang akurat dan dapat dipercaya untuk pengambilan keputusan dan memastikan bahwa kesesuaian antara laporan keuangan yang telah disusun oleh manajemen dengan standar akuntansi yang ada. Laporan keuangan yang telah diaudit oleh akuntan publik kewajarannya lebih dapat dipercaya dibandingkan dengan laporan keuangan yang tidak diaudit. Laporan inilah yang sangat penting karena dapat menginformasikan tentang apa yang dilakukan auditor dan kesimpulan yang diperolehnya (Wiguna dan Badera, 2016). Hal ini menjadi salah satu faktor pendorong mengapa jasa audit atas laporan keuangan menjadi semakin dibutuhkan.

Maharani dan Purnomosidhi (2012) mengungkapkan bahwa laporan keuangan merupakan satu-satunya sumber informasi bagi pemegang saham, sehingga ketika dilakukannya audit, informasi yang dihasilkan dalam laporan keuangan menjadi relevan dan *reliable* bagi pemegang saham dan pihak-pihak berkepentingan lainnya. Jamaluddin (2018) menyatakan bahwa auditor memegang peranan penting dalam informasi yang dipublikasikan oleh perusahaan. Baik kualitas buruknya informasi yang disajikan sangat tergantung pada auditor.

Auditor berfungsi sebagai penghubung antara pengguna laporan keuangan dengan pembuat laporan keuangan. Setiap auditor harus mampu berperilaku yang konsisten dengan reputasi profesi yang lebih baik dan menjauhi tindakan yang dapat mendiskreditkan profesi sebagai sebuah etika auditor, bukan hanya saja terhadap profesi tetapi juga atas nama pribadi (Himawati dkk, 2017).

Terdapat beberapa kasus yang mengguncang profesi akuntan dalam menerapkan kompetensi dan independensi dalam melaksanakan audit. Kasus penggelembungan laba yang dilakukan perusahaan besar Toshiba dilengkapi dengan kasus kegagalan bisnis perusahaan-perusahaan besar lainnya seperti Lehman Brothers, WorldCom, Enron, Kimia Farma, dan Bank Lipo. Terkait dengan kasus-kasus yang telah terjadi auditor memiliki andil atas jasa audit yang telah diberikan, dalam hal ini auditor telah gagal dalam mengungkap penggelembungan laba yang dilakukan perusahaan (Udayanti dan Ariyanto, 2017).

Masalah kualitas audit yang telah terjadi membuat Ikatan Akuntan Indonesia (IAI) mengeluarkan kebijakan mengenai pergantian kantor akuntan publik (KAP). Kebijakan atau himbauan tersebut sesuai dengan peraturan yang ditetapkan berdasarkan Keputusan Menteri Keuangan Republik Indonesia tentang jasa Akuntan Publik (Keputusan Menteri Keuangan No. 423/KMK.06/2002) yang diadopsi dari Sarbanes-Oxley Act 2002. Keputusan peraturan itu mengenai *auditor switching* (pergantian auditor) selama 3 (tiga) tahun buku dan pergantian KAP selama 5 (lima) tahun buku. Peraturan itu kembali diperbaiki dan dievaluasi setelah beberapa tahun kemudian, KAP hanya diperbolehkan memeriksa laporan

keuangan perusahaan selama 6 (enam) tahun berturut-turut sesuai dengan Keputusan Menteri Keuangan No. 17/PMK.01/2008 pasal 3 tentang pemberian jasa audit umum atas laporan keuangan (Lee dan Sukartha, 2017).

Kualitas audit menjadi hal yang sangat perlu diperhatikan agar informasi yang ada pada laporan keuangan bisa dimanfaatkan untuk pedoman penentuan keputusan yang baik oleh *stakeholders*, yakni pemegang kepentingan dalam bisnis, seperti pemasok, pemegang saham, kreditur, para pekerja, pemerintah, dan pelanggan. Kualitas audit dipengaruhi oleh beberapa faktor-faktor baik dari internal maupun eksternal. Pada penelitian ini faktor eksternal yang digunakan dalam mempengaruhi kualitas audit diantaranya, *auditor switching*, *audit tenure*, *company size*, dan *fee audit*.

Auditor switching ialah digantikannya auditor atau Kantor Akuntan Publik (KAP) yang dilaksanakan oleh perusahaan kliennya. Aturan mengenai rotasi audit dicantumkan pada Peraturan Menteri Keuangan Republik Indonesia Nomor 17/PMK.01/2008 yang menyatakan bahwa jasa audit umum pada satu kliennya yang sama maksimal dilaksanakan sampai 6 (enam) tahun buku secara berturut-turut oleh Kantor akuntan publik yang sama serta maksimal 3 (tiga) tahun oleh Akuntan Publik yang sama. Kantor akuntan publik serta Akuntan Publik baru bisa melaksanakan tugas dari kliennya yang bersangkutan apabila setelah selama 1 (satu) tahun buku tidak melaksanakan jasa audit umum (Palasari, 2015). Aturan tersebut mengalami pembaharuan oleh Peraturan Pemerintah No 20 Tahun 2015 yang berlaku sejak 6 April 2015. Aturan yang baru menyatakan bahwa perusahaan yang memanfaatkan jasa KAP (Kantor akuntan publik) tidak perlu KAP-nya

digantikan, namun perusahaan memiliki kewajiban yakni akuntan publik diganti setelah masa perikatan maksimal 5 tahun berturut-turut. Perusahaan bisa dengan akuntan publik yang sama setelah akuntan publik tersebut tidak melaksanakan audit laporan keuangan perusahaan selama 2 tahun buku berturut-turut (Muliawan dan Sujana, 2017).

Menurut Sinarwati (2010) apabila terjadi pergantian auditor (KAP) oleh perusahaan yang dilakukan secara sukarela (*voluntary*) yaitu di luar peraturan yang telah ditetapkan, maka hal tersebut menimbulkan pertanyaan bahkan kecurigaan dari investor sehingga penting untuk diketahui faktor penyebabnya. *Fee audit* dapat dikatakan sebagai salah satu penyebab terjadinya pergantian auditor. *Fee audit* merupakan imbalan yang diberikan auditor setelah melaksanakan jasa auditnya. Schwartz dan Menon (1985); dalam Sari dan Widanaputra (2016) menyatakan bahwa perusahaan yang akan bangkrut atau mengalami kesulitan keuangan dan menghadapi ketidakpastian dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan lebih cenderung mengalami ketidakmampuan untuk membayar *fee audit* yang tinggi. *Auditor switching* akan mempengaruhi kualitas audit karena pergantian auditor tetap menjaga sikap independensi dari seorang auditor (Lee dan Sukartha, 2017).

Untuk *audit tenure* yang dihubungkan dengan kualitas audit, apabila *tenur audit* yang terlalu lama maka akan mempengaruhi independensi auditor yang berdampak pada kualitas audit yang dihasilkan. *Tenure* biasanya dihubungkan dengan independensi auditor, karena perikatan yang panjang antara

KAP dan klien berpotensi untuk menimbulkan kedekatan antara mereka, hal tersebut akan menghalangi independensi auditor dan mengurangi kualitas audit (Al-Thuneibat dkk, 2011). Hubungan antara klien dengan kantor akuntan publik selama bertahun-tahun secara potensial akan dapat mengurangi independensi auditor yang bekerja. Oleh karena itu, maka diberlakukan adanya rotasi yang bersifat *mandatory* kantor akuntan publik supaya mengurangi hubungan spesial yang terjalin antara klien dengan kantor akuntan publik (Wiguna dan Badera, 2016). Penerapan ketentuan rotasi yang bersifat *mandatory* didasarkan dengan alasan teoritis bahwa penerapan rotasi *mandatory* bagi auditor dan kantor akuntan publik diharapkan dapat meningkatkan independensi auditor baik secara tampilan maupun secara fakta. Rotasi yang berkaitan mengenai pembatasan *tenure*, pembatasan *tenure* diharapkan agar tidak terjadi eskalasi komitmen auditor terhadap penyimpangan yang dilakukan oleh klien. Pembatasan masa perikatan kerja auditor dilakukan untuk mencegah terjadinya sikap auditor dari suatu KAP terlalu dekat berinteraksi dengan klien sehingga mampu mengganggu independensi dari auditor yang dimiliki (Giri, 2010).

Terkait dengan fenomena yang terjadi, kegagalan melibatkan perusahaan-perusahaan besar maka ukuran perusahaan juga dapat dikaitkan dengan kualitas audit. Kualitas audit yang tinggi dapat ditemukan oleh perusahaan-perusahaan besar dibandingkan dengan perusahaan kecil, karena perusahaan besar lebih mudah mendapatkan perhatian media atau publik, daripada perusahaan kecil yang kurang mendapatkan perhatian dari *stakeholders*. Hal ini menandakan bahwa lemahnya informasi dan pemantauan dari perusahaan kecil

(Udayanti dan Ariyanto, 2017). Perusahaan kecil cenderung memiliki sistem pengawasan yang lemah dan menghasilkan informasi yang tidak akurat berbeda dengan perusahaan yang besar cenderung memilih auditor yang profesional, independen, dan bereputasi baik untuk menjamin pemberian kualitas audit yang lebih baik (Febrianti dan Mertha, 2014).

Beberapa penelitian-penelitian sebelumnya menunjukkan hasil yang tidak konsisten mengenai *audit quality*. Hartadi (2012) hasil penelitiannya menunjukkan bahwa *auditor switching* tidak berpengaruh signifikan terhadap *audit quality*. Hasil ini sejalan dengan penelitian yang dilakukan Lee dan Sukartha (2017) bahwa *auditor switching* tidak berpengaruh terhadap *audit quality*. Namun tidak sejalan dengan penelitian Jayanti dan Widhiyani (2014), Putri dan Rasmini (2016) dan Firth dkk (2010) bahwa *auditor switching* berpengaruh positif terhadap *audit quality*. Wiguna dan Badera (2016) hasil penelitiannya menunjukkan bahwa *audit tenure* tidak berpengaruh dengan *audit quality*. Chen dkk, (2004) dan Siregar dkk, (2012) menyatakan bahwa masa perikatan audit berpengaruh negatif pada kualitas audit. Namun tidak sejalan dengan penelitian yang dilakukan oleh Lee dan Sukartha (2017) bahwa *audit tenure* berpengaruh positif terhadap *audit quality*.

Company Size berpengaruh positif dan signifikan terhadap *audit quality* (Febriyanti dan Mertha, 2014). Hasil ini sejalan dengan penelitian yang dilakukan oleh Udayanti dan Ariyanto (2017) bahwa *company size* berpengaruh pada *audit quality*. Namun, berbeda dengan penelitian yang dilakukan oleh Paramitha dan

Latrini (2015) bahwa *company size* tidak berpengaruh terhadap *audit quality*. Putri dan Cahyonowati (2014) menemukan ukuran perusahaan berpengaruh negatif.

Penelitian mengenai *auditor switching* dan *audit tenure* serta pengaruhnya terhadap *audit quality* telah banyak dilakukan. Namun, penelitian mengenai *company size* serta pengaruhnya terhadap *audit quality* dan dimoderasi dengan *fee audit* masih belum dilakukan. Inilah yang menjadi alasan mengapa penelitian mengenai pengaruh *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality* dengan *fee audit* sebagai variabel moderasi dilakukan. *Fee audit* digunakan sebagai variabel pemoderasi karena *fee audit* merupakan variabel eksternal dari auditor yang dapat menginteraksikan hubungan variabel dependen terhadap variabel independen penelitian ini.

Gammal (2012) mengatakan *fee audit* merupakan hal yang tidak kalah pentingnya di dalam penerimaan penugasan. Ketika manajer tidak cocok dengan *fee audit* yang ditawarkan maka mereka akan mengganti auditor dengan penawaran yang lebih baik. Selain itu, auditor bekerja untuk memperoleh penghasilan yang memadai demi kepentingan keuangan kantor akuntan publik. *Fee audit* merupakan salah satu penyebab terjadinya pergantian auditor. Perusahaan yang mengalami kesulitan keuangan dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan memiliki ketidakmampuan dalam membayar *fee audit* yang terlalu tinggi. Berdasarkan latar belakang yang telah dijelaskan, maka ditarik penelitian dengan judul **“Pengaruh *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality* dengan *fee audit* sebagai variabel moderasi”**.

B. Rumusan Masalah

Berdasarkan latar belakang diatas maka rumusan masalah pada penelitian ini adalah :

1. Apakah *auditor switching* berpengaruh terhadap *audit quality*?
2. Apakah *audit tenure* berpengaruh terhadap *audit quality*?
3. Apakah *company size* berpengaruh terhadap *audit quality*?
4. Apakah *fee audit* dapat memoderasi pengaruh *auditor switching* terhadap *audit quality*?
5. Apakah *fee audit* dapat memoderasi pengaruh *audit tenure* terhadap *audit quality*?
6. Apakah *fee audit* dapat memoderasi pengaruh *company size* terhadap *audit quality*?

C. Hipotesis Penelitian

Berdasarkan latar belakang dan rumusan masalah diatas, maka hipotesis dari penelitian ini adalah sebagai berikut:

1. Pengaruh Auditor Switching terhadap Audit Quality

Pembaharuan mengenai aturan rotasi audit dilaksanakan oleh Peraturan Pemerintah No 20 Tahun 2015 yang berlaku sejak 6 April 2015. Aturan yang baru menyatakan perusahaan yang memanfaatkan jasa kantor akuntan publik tidak perlu KAPnya digantikan, namun perusahaan memiliki kewajiban yakni akuntan publik diganti setelah masa perikatan maksimal 5 tahun berturut-turut. Perusahaan bisa dengan akuntan publik yang sama setelah akuntan publik tidak melaksanakan audit laporan keuangan perusahaan selama 2 tahun buku berturut-turut (Muliawan

dan Sujana, 2017). Kewajiban rotasi dalam perspektif teori agensi dimana teori ini menjelaskan keberadaan perusahaan. Teori perusahaan ini pada dasarnya bertujuan menjawab pertanyaan tentang keberadaan perusahaan, batas antara perusahaan dengan pasar, struktur organisasi perusahaan, dan *heterogenitas* tindakan perusahaan dalam kinerja perusahaan (Kurniasih dan Abdul, 2014).

Perusahaan dalam melakukan *auditor switching* dipengaruhi oleh beberapa faktor antara lain *audit delay*, pergantian manajemen dan pertumbuhan perusahaan (Soraya dan Haridhi, 2017). *Auditor switching* yang dilakukan oleh klien diharapkan dapat menjaga independensi auditor. *Auditor switching* diperlukan karena masa perikatan audit yang lama dengan klien dapat mengakibatkan turunnya sikap independensi auditor dan akan terikat secara emosional serta menimbulkan masalah mengenai eskalasi komitmen terhadap keputusan yang buruk dari seorang auditor (Giri, 2010).

Auditor switching akan mempengaruhi kualitas audit karena pergantian auditor akan tetap menjaga sikap independensi dari auditor. Jika perusahaan melakukan *auditor switching* maka independensi dari kantor akuntan publik tetap terjaga sehingga menghasilkan kualitas audit yang baik. Pergantian auditor (*auditor switching*) yang dilaksanakan oleh perusahaan ialah solusi baik yang dilaksanakan untuk mengurangi probabilitas permasalahan terjadinya penurunan kualitas audit dikarenakan oleh panjangnya jangka waktu auditor (Muliawan dan Sujana, 2017).

Namun disisi lain, adanya pergantian auditor menyebabkan hilangnya *client spesific knowledge* sehingga dapat menurunkan kualitas audit. Hal ini

disebabkan karena ketika auditor menghadapi klien baru, waktu yang diperlukannya untuk memahami bisnis perusahaan pada klien akan lebih banyak dibandingkan ketika meneruskan audit klien lamanya. Siregar dkk (2011) menyatakan terdapat pengaruh negatif rotasi audit pada kualitas audit. Jika dilihat dari sisi kompetensi, pergantian auditor dapat menyebabkan penurunan pada kualitas audit. Adanya pengaruh yang tidak signifikan *auditor switching* pada kualitas audit disebabkan audit yang berkualitas mencakup dua dimensi, yaitu kompetensi dan independensi (Siregar dkk., 2011). Dalam hal ini independensi dan kompetensi diduga berpengaruh sama kuat pada *audit quality*, sehingga pengaruh dari *auditor switching* terhadap kualitas audit menjadi hilang. Independensi mengalami peningkatan ketika terjadi *auditor switching* sehingga hal ini akan meningkatkan kualitas audit. Namun ketika terjadi *auditor switching* juga akan menyebabkan kompetensi auditor menurun, sehingga terjadi penurunan kualitas audit. Apabila kedua aspek tersebut sama kuat dimana terjadinya peningkatan independensi dan turunnya kompetensi, maka menyebabkan tidak signifikannya pengaruh *auditor switching* terhadap kualitas audit.

Terjadinya pergantian auditor menyebabkan auditor terdahulu tidak dapat mentransfer seluruh pemahamannya mengenai klien kepada auditor yang menggantikannya. Sebelum melakukan perikatan audit, auditor yang menggantikan membutuhkan lebih banyak waktu untuk memahami kondisi dan keadaan klien barunya hal tersebut membutuhkan waktu sehingga rotasi auditor tidak dapat mempengaruhi kualitas audit. Kegagalan audit di awal tahun penugasan audit biasanya berisiko tinggi, hal ini disebabkan kurangnya supervisi

pada partner-partner. Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H₁ : *Auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*

2. Pengaruh *Audit Tenure* terhadap *Audit Quality*

Penerapan peraturan ketentuan rotasi/pergantian wajib juga dilandasi alasan teoritis bahwa penerapan pergantian wajib auditor dan kantor akuntan publik diharapkan dapat meningkatkan independensi auditor baik secara tampilan maupun secara fakta. Pembatasan penugasan (*tenure*) auditor merupakan cara untuk mencegah auditor terlalu dekat berinteraksi dengan klien sehingga mengganggu independensinya yang menyebabkan kualitas auditnya menurun. Pembatasan *audit tenure* diharapkan tidak terjadi eskalasi komitmen auditor terhadap penyimpangan yang dilakukan oleh klien (Nuridin dan Widiasari, 2016).

Auditor dan klien yang memiliki hubungan yang panjang akan mempengaruhi independensi auditor karena objektivitas auditor akan menurun seiring berjalannya waktu. Namun, jika masa perikatan antara klien dan auditor pendek maka pengetahuan spesifik tentang klien sedikit dan kurang sehingga kualitas audit rendah. Semakin lama perikatan auditor dengan klien dipandang sebagai peningkatan pengetahuan spesifik tentang klien sehingga meningkatkan kualitas auditnya.

Ketika *tenure* semakin panjang, maka auditor semakin memahami perusahaan, kecurangan manajemen semakin berkurang, dan kualitas laporan keuangan semakin baik (Fitriany dkk, 2015). Seorang auditor yang memiliki penugasan yang lama dengan perusahaan klien akan mendorong terciptanya

pengetahuan bisnis sehingga memungkinkan auditor dapat merancang program audit yang efektif dan laporan keuangan audit yang lebih berkualitas (Praptika dan Rasmini, 2016). Biaya audit yang tinggi dikarenakan tingginya kegagalan audit diawal masa penugasan, sehingga adanya *tenure* yang lama menyebabkan pengetahuan auditor mengenai klien dan industrinya menjadi lebih baik, sehingga kualitas audit akan meningkat. Sebaliknya, *tenure* yang singkat dapat mengakibatkan perolehan informasi berupa data dan bukti-bukti menjadi terbatas sehingga jika terdapat data yang salah akan sulit ditemukan oleh auditor (Nurhayati dan Dwi P, 2015).

Hasil penelitian Putri dan Wiratmaja (2015) menyatakan hal yang berbeda, bahwa masa perikatan audit berpengaruh terhadap kualitas audit dengan alasan pengaruh positif ini terjadi karena bertambahnya masa perikatan audit akan berdampak pada semakin bertambahnya pengetahuan auditor mengenai bisnis klien yang digunakan untuk merancang prosedur audit yang lebih efektif. Hasil ini sejalan dengan penelitian Giri (2010) menyatakan lamanya masa perikatan audit akan berpengaruh positif signifikan terhadap kualitas audit yang berarti bahwa semakin lamanya masa perikatan menyebabkan kantor akuntan publik akan memiliki pengetahuan dan pengalaman untuk merancang prosedur audit yang efektif. Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H₂ : *Audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*

3. Pengaruh *Company Size* terhadap *Audit Quality*

Kualitas audit dapat dikaitkan dengan ukuran perusahaan. Perusahaan besar akan lebih disoroti media atau publik, sementara perusahaan kecil kurang

mendapat perhatian dari *stakeholders* yang menandakan lemahnya informasi dan pemantauan. Peran audit akan menjadi lebih efektif dan kondusif, sehingga efek marjinal kualitas audit yang lebih tinggi akan lebih besar untuk perusahaan kecil. Kemampuan yang lebih tinggi dimiliki perusahaan besar, dan mampu mengarahkan hasil audit. Paramita dan Yenni (2015) mengatakan perusahaan besar dianggap mempunyai manajemen serta sistem pengendalian intern yang baik sehingga audit yang lebih berkualitas dapat dihasilkan pada perusahaan besar dibandingkan perusahaan kecil. Pengendalian intern yang baik akan meningkatkan kualitas audit seiring dengan mudahnya auditor untuk mendapatkan informasi yang dibutuhkannya.

Ukuran perusahaan dapat dinyatakan dalam total aset, penjualan, dan kapitalisasi pasar. Semakin besar total aset, penjualan, dan kapitalisasi pasar maka semakin besar pula ukuran perusahaan itu (Tarihoran dan Budiono, 2016). Perusahaan yang besar cenderung memiliki *agency cost* yang besar. Sehingga perusahaan berukuran besar akan cenderung memilih jasa auditor besar yang profesional, independen, dan bereputasi baik untuk menghasilkan kualitas audit yang lebih baik (Watts dan Zimmerman 1986; dalam Paramita dan Latrini, 2015).

Fernando dkk (2010) menyatakan bahwa perusahaan besar dianggap memiliki manajemen yang berpengalaman dengan sistem pengendalian intern yang baik sehingga perusahaan besar akan menghasilkan audit yang lebih berkualitas dibandingkan perusahaan kecil. Hasil penelitian Febriyanti dan Mertha (2014) bahwa ukuran perusahaan berpengaruh positif dan signifikan terhadap *audit quality*. Hasil ini sejalan dengan penelitian yang dilakukan oleh Udayanti

dan Ariyanto (2017) bahwa *company size* berpengaruh pada *audit quality*. Sesuai dengan sudut pandang *perceived quality*, dimana peningkatan *audit quality* lebih dirasakan oleh perusahaan kecil dibandingkan pada perusahaan besar. Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H₃ : *Company size* berpengaruh positif dan signifikan terhadap *audit quality*

4. Pengaruh Auditor Switching terhadap Audit Quality dengan Fee Audit sebagai Variabel Moderasi

Salah satu faktor eksternal auditor yang dapat mempengaruhi kualitas hasil audit adalah *fee audit*. *Fee audit* merupakan hal yang tidak kalah pentingnya di dalam penerimaan penugasan. Ketika manajer tidak cocok dengan *fee audit* yang diberikan maka mereka akan mencoba mengganti auditor dengan penawaran yang lebih baik (Lee dan Sukartha, 2017). Ketepatan informasi dari laporan keuangan yang dihasilkan oleh auditor tergantung pada kualitas auditor. Dalam hal ini, diasumsikan bahwa auditor yang berkualitas lebih tinggi akan mengenakan *fee audit* yang lebih tinggi pula, karena auditor yang lebih berkualitas akan mencerminkan informasi privat yang dimiliki oleh pemilik perusahaan, sehingga calon investor akan mendapatkan estimasi yang lebih tepat tentang aliran kas masa depan dari perusahaan karena pilihan pemilik atas auditor yang dapat memberikan informasi tersebut.

Yuniarti (2011) membuktikan bahwa biaya audit berpengaruh secara signifikan terhadap kualitas audit. Biaya yang lebih tinggi dapat meningkatkan kualitas audit, karena biaya audit yang diperoleh dalam satu tahun dan estimasi biaya operasional yang dibutuhkan untuk melaksanakan proses audit dapat

meningkatkan kualitas audit. Nindita dan Siregar (2012); dalam Putri dan Rasmini (2016) menyatakan bahwa manajer perusahaan yang rasional tidak akan memilih auditor yang berkualitas tinggi dan membayar *fee* yang tinggi apabila kondisi perusahaan yang tidak baik. Hal ini disebabkan karena ada anggapan bahwa auditor yang berkualitas tinggi akan mampu mendeteksi kondisi perusahaan yang tidak baik dan menyampaikan kepada publik.

Perusahaan yang menggunakan kantor akuntan publik dengan membayar *fee audit* yang tinggi, jika perusahaan sedang mengalami kesulitan keuangan dan tidak mampu membayar *fee audit* yang tinggi maka perusahaan cenderung melakukan *auditor switching*, sehingga independensi tetap terjaga maka kualitas audit yang dihasilkan baik. Manajer perusahaan yang rasional tidak akan memilih auditor yang berkualitas tinggi dan membayar *fee* yang tinggi apabila kondisi perusahaan yang tidak baik. Hal ini disebabkan karena ada anggapan bahwa auditor yang berkualitas tinggi akan mampu mendeteksi kondisi perusahaan yang tidak baik dan menyampaikan kepada publik. Penelitian yang dilakukan oleh Wibowo dan Hilda (2009) menyatakan bahwa KAP *Big 4* akan mempunyai kemampuan melakukan penugasan audit yang lebih tinggi dibandingkan KAP kecil atau non *Big 4*, sehingga mampu menghasilkan kualitas audit yang lebih baik. Hasil ini sejalan dengan penelitian Putri dan Rasmini (2016) bahwa *fee audit* mampu memoderasi pengaruh *auditor switching* pada kualitas audit. Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H₄ : *Fee audit* memoderasi hubungan *auditor switching* terhadap *audit quality*

5. Pengaruh *Audit Tenure* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi

Audit tenure dapat mempengaruhi kualitas audit dilihat dari jangka waktu perikatan auditor dengan *auditee*. *Audit tenure* yang panjang dapat dianggap auditor sebagai pendapatan, namun *tenure* yang panjang juga dapat menyebabkan adanya hubungan emosional antara klien dengan auditor sehingga dapat menyebabkan turunnya independensi auditor yang dapat mempengaruhi kualitas audit. Giri (2010) menyatakan bahwa rotasi yang berkaitan dengan pembatasan *tenure*, pembatasan *tenure* diharapkan agar tidak terjadi eskalasi komitmen auditor terhadap penyimpangan yang dilakukan oleh klien. Pembatasan masa perikatan kerja auditor dilakukan untuk mencegah sikap auditor dari suatu kantor akuntan publik terlalu dekat berinteraksi dengan klien sehingga mampu mengganggu independensi dari auditor yang dimiliki.

Sebuah keterikatan akan selalu dilandasi oleh kontrak, hal itu sesuai dengan teori keagenan. Kelembagaan antara manajemen dengan auditor juga terkait dengan kontrak yaitu *fee* yang diberikan. Penawaran yang tidak sesuai dengan yang diinginkan oleh manajemen akan membuat manajemen untuk memilih auditor lain, tetapi jika penawaran yang ditawarkan oleh auditor sesuai dengan kemampuan dan keinginan manajemen maka akan menjadi sebuah ikatan yang baik. Ikatan yang baik tersebut akan menimbulkan suatu hubungan yang bersifat emosional jika terikat secara terus menerus dan akan mempengaruhi kualitas audit.

Kualitas audit dapat ditingkatkan apabila *audit tenure* dapat berjalan sesuai yang ditetapkan oleh pemerintah karena dalam jangka waktu 3 tahun auditor baru dapat memahami spesifikasi bisnis klien. Sebaliknya jika auditor hanya memeriksa perusahaan dalam waktu 1 tahun maka auditor tersebut dianggap belum mampu memahami spesifikasi bisnis klien yang kompleks sehingga hasil audit tidak berkualitas. Auditor dengan *fee audit* yang tinggi memiliki penguasaan kompetensi dan kemampuan di bidang akuntansi dan keuangan pasti memahami seluk beluk perusahaan dan proses audit tetapi juga membutuhkan waktu untuk itu sehingga membutuhkan waktu periode selanjutnya agar laporan audit lebih berkualitas (Lee dan Sukartha, 2017). Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H₅ : *Fee audit* memoderasi hubungan *audit tenure* terhadap *audit quality*

6. Pengaruh *Company Size* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi

Ukuran perusahaan mencerminkan tingkat besar kecilnya perusahaan yang dapat dilihat dari kondisi keuangan perusahaan. Harus ada kesesuaian antara ukuran kantor akuntan publik dengan ukuran perusahaan klien yang di audit. Berakhirnya keterlibatan audit dapat terjadi ketika ketidaksesuaian ukuran antara perusahaan klien yang besar diaudit oleh kantor akuntan publik yang kecil. Ukuran perusahaan yang meningkat, kemungkinan jumlah konflik agensi juga akan meningkat dan ini mungkin akan meningkatkan permintaan untuk membedakan kualitas auditor (Palmorse 1984; dalam Wahono dan Seytadi, 2014). Karena itu, seiring dengan besarnya ukuran perusahaan maka akan digunakan pula

jasa auditor besar yang memiliki profesionalitas, independensi serta kompetensi untuk menjamin pemberian kualitas audit yang lebih.

Kualitas audit yang tinggi dapat ditemukan oleh perusahaan-perusahaan besar daripada perusahaan kecil. Perusahaan besar cenderung lebih mudah mendapatkan perhatian media/publik, daripada perusahaan kecil yang kurang mendapatkan perhatian dari *stakeholders*. Hal ini menandakan bahwa lemahnya informasi dan pemantauan dari perusahaan kecil (Udayanti dan Ariyanto, 2017). Perusahaan kecil cenderung memiliki sistem pengawasan yang lemah dan menghasilkan informasi yang tidak akurat berbeda perusahaan yang besar cenderung memilih auditor yang profesional, independen, dan bereputasi baik untuk menjamin pemberian kualitas audit yang lebih baik (Febrianti dan Mertha, 2014). Berdasarkan hal tersebut maka hipotesis yang diajukan adalah :

H_6 : *Fee audit* memoderasi hubungan *company size* terhadap *audit quality*

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Dalam penelitian ini, definisi operasional dari variabel-variabel dalam penelitian ini adalah sebagai berikut:

a. Variabel Independen (X)

1. *Auditor Switching* (X1)

Auditor Switching merupakan pergantian kantor akuntan publik atau auditor yang dilakukan oleh klien/perusahaan (Wea dan Murdiawati, 2015). *Auditor Switching* bisa dipengaruhi oleh faktor klien dan juga faktor auditor itu sendiri (Salim, 2014). Faktor klien bisa saja karena adanya

kesulitan keuangan atau bisa saja kegagalan manajemen dalam menjalankan tugas, sedangkan faktor auditor biasanya dikarenakan *fee audit* yang dibayar perusahaan kepada auditor atau opini audit yang diberikan auditor kepada klien.

Variabel *auditor switching* ini mengacu pada penelitian yang dilakukan oleh Lee dan Sukartha (2017). *Auditor switching* dapat diukur dengan menggunakan variabel *dummy* yang ditetapkan secara *voluntary*. Apabila perusahaan tidak mengganti KAP yang mengaudit, maka diberikan kode 0. Apabila perusahaan mengganti KAP yang mengaudit, maka diberikan kode 1.

2. *Audit Tenure* (X2)

Audit tenure merupakan jangka waktu perikatan atau kontrak yang terjadi antara kantor akuntan publik dengan *auditee* yang sama dalam memberikan jasa audit yang telah disepakati kedua belah pihak sebelumnya. Menurut Werastuti (2013) *audit tenure* merupakan jangka waktu perikatan yang terjalin antara auditor dari sebuah kantor akuntan publik dengan perusahaan/klien yang sama secara berturut-turut. (Rustiarini dan Sugiarti, 2013) menyatakan bahwa pembatasan lamanya masa penugasan audit dipandang sangat penting untuk pihak internal maupun pihak eksternal perusahaan untuk tetap menjaga independensi auditor dalam melaksanakan tugasnya.

Audit tenure dikaitkan dengan dua konstruk yakni keahlian auditor dan insentif ekonomi. Auditor dapat memperoleh pemahaman yang lebih

baik dari proses bisnis klien, dan risiko. Selain itu *audit tenure* terkait dengan kewaspadaan terhadap keakraban auditor dengan klien. Semakin tinggi kualitas auditor maka perikatan akan diperpanjang. *Audit tenure* dapat menciptakan insentif ekonomi bagi auditor sehingga menjadi kurang mandiri. Adanya hubungan antara auditor dan klien dalam jangka waktu yang lama dikhawatirkan akan menimbulkan hilangnya independensi auditor. Hilangnya independensi dapat dilihat dari semakin sulitnya auditor untuk memberikan opini audit going concern.

Audit Tenure diukur dengan cara menghitung jumlah tahun perikatan di mana auditor dari KAP yang sama melakukan perikatan audit terhadap *auditee*, tahun pertama perikatan dimulai dengan angka 1 dan ditambah dengan satu untuk tahun-tahun berikutnya. Informasi ini dilihat di laporan auditor independen selama beberapa tahun untuk memastikan lamanya auditor KAP yang mengaudit perusahaan tersebut (Wiguna dan Badera, 2016).

3. *Company Size* (X3)

Suatu ukuran perusahaan dapat menentukan baik atau tidaknya kinerja dari perusahaan tersebut. Investor biasanya lebih memiliki kepercayaan pada perusahaan besar. Hal ini dikarenakan perusahaan besar dianggap mampu dalam meningkatkan kinerja perusahaannya. Menurut Brigham dan Houston (2001); dalam Warianto dan Rusiti (2014) ukuran perusahaan adalah skala besar kecilnya perusahaan yang dapat

diklasifikasikan berdasarkan berbagai cara antara lain dengan ukuran pendapatan, total aset, dan total ekuitas.

Pengertian ukuran dan perusahaan di konsepkan menjadi ukuran perusahaan. Di mana ukuran perusahaan dapat didefinisikan sebagai rata-rata hasil penjualan pada periode berjalan sampai dengan beberapa tahun yang akan datang. Hasil dari penjualan ini tentunya sudah dikurangi dengan besaran biaya yang dikeluarkan setiap bulannya dalam periode tahun berjalan dan beberapa tahun yang akan datang. Apabila jumlah penjualan lebih besar dari biaya yang dikeluarkan maka pendapatan yang diperoleh akan semakin besar tentunya besaran penghasilan ini adalah sebelum dikenai pengurangan pajak. Apabila hasil penjualan lebih kecil dari biaya yang dikeluarkan, maka perusahaan tentu saja dalam keadaan rugi. Hal ini sangat tidak diinginkan oleh pemilik perusahaan. Oleh karena itu semua perusahaan pasti ingin mengupayakan agar usaha yang dijalankan memperoleh laba.

Company size dapat dinyatakan dalam jumlah total aset, penjualan, kapitalisasi pasar, dan lain-lain. Variabel *company size* mengacu pada penelitian yang dilakukan oleh Udayanti dan Ariyanto (2017) dengan menggunakan log natural total asset. Secara sistematis dapat diformulasikan sebagai berikut :

Rumus :
$$\text{Ukuran Perusahaan} = \text{Ln (Total Asset)}$$

4. Variabel Moderasi (M)

Variabel moderasi dalam penelitian ini adalah *fee audit*. *Fee audit* merupakan *fee* yang diterima oleh akuntan publik setelah melaksanakan jasa audit. Besarnya *fee audit* dapat bervariasi tergantung antara lain: risiko penugasan, kompleksitas jasa yang diberikan, tingkat keahlian yang diperlukan untuk melaksanakan jasa tersebut, struktur biaya kantor akuntan publik yang bersangkutan dan pertimbangan profesional lainnya (Putri dan Rasmini, 2016). *Fee audit* dapat didefinisikan sebagai jumlah biaya (upah) yang dibebankan kepada auditor untuk proses auditnya kepada perusahaan (*auditee*). *Fee audit* biasanya ditentukan sebelum memulai proses audit (Gammal, 2012).

Fee audit merupakan suatu hal yang tidak kalah pentingnya di dalam penerimaan penugasan. Ketika manajer tidak cocok dengan *fee audit* yang ditawarkan maka mereka akan mencoba mengganti auditor dengan penawaran yang lebih baik. Selain itu auditor bekerja untuk memperoleh penghasilan yang memadai demi kepentingan keuangan KAP (Lee dan Sukartha, 2017). *Fee audit* merupakan salah satu penyebab terjadinya pergantian auditor. Perusahaan yang mengalami kesulitan keuangan dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan memiliki ketidakmampuan dalam membayar *fee audit* yang terlalu tinggi.

Jumlah *fee audit* dapat ditemukan dalam *annual report* pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia yang

diterima oleh auditor yang berasal dari pembayaran *fee* oleh manajemen yang selanjutnya variabel *fee audit* ini diukur dengan menggunakan logaritma natural (Bambang, 2012).

5. Variabel Dependen (Y)

Variabel dependen dalam penelitian ini adalah *audit quality*. Kualitas merupakan komponen profesionalisme yang benar-benar harus dipertahankan oleh akuntan publik profesional. Istilah kualitas audit mempunyai arti yang berbeda-beda bagi setiap orang. Kualitas audit adalah kualitas atau jasa yang diberikan auditor kepada klien. Para pengguna laporan keuangan berpendapat bahwa kualitas audit yang dimaksud terjadi jika auditor dapat memberikan jaminan bahwa tidak adanya salah saji yang material (*no material misstatements*) atau kecurangan (*fraud*) dalam laporan keuangan *auditee* (Putri, 2016). Kualitas audit adalah kemungkinan bahwa auditor akan menemukan dan melaporkan salah saji material yang terjadi dalam laporan keuangan klien. Chadegani (2011); dalam Wiguna (2016) mendefinisikan kualitas audit dalam hal tingkat jaminan karena tujuan audit adalah untuk memberikan jaminan terhadap laporan keuangan, kualitas audit adalah probabilitas bahwa laporan keuangan tersebut tidak mengandung salah saji material.

Variabel kualitas audit memiliki nilai minimum sebesar 0 dan nilai maksimum sebesar 1. Hal ini menunjukkan variabel kualitas audit merupakan variabel *dummy*, dimana angka 0 menunjukkan perusahaan tidak menggunakan jasa auditor dari KAP berafiliasi dengan *Big four* dan angka 1

menunjukkan perusahaan menggunakan jasa auditor dari KAP berafiliasi dengan *Big four* (Wiguna dan Badera, 2016).

2. Ruang Lingkup Penelitian

Penelitian ini dirancang untuk menguji pengaruh antara variabel independen yaitu, *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality* dengan *fee audit* sebagai variabel moderasi karena adanya ketidak-konsistenan pada hasil penelitian sebelumnya. Lokasi penelitian yaitu pada Efek Indonesia yang menyediakan data perusahaan-perusahaan *go public* yang telah diaudit 2014-2017. Laporan keuangan perusahaan manufaktur yang berasal dari Indonesia *Stock Exchange* (IDX) dan dapat diperoleh dengan cara mendownload melalui internet dari situs resmi dengan alamat www.idx.co.id merupakan data sekunder yang digunakan dalam penelitian.

E. Kajian Pustaka

Penelitian mengenai faktor-faktor yang mempengaruhi pengambilan kualitas audit telah banyak dilakukan oleh peneliti sebelumnya. Namun pada penelitian ini, peneliti ingin menguji bagaimana pengaruh *auditor switching*, *audit tenure*, dan *company size* terhadap *audit quality* dengan *fee audit* sebagai variabel moderasi. Perbedaan penelitian ini dengan penelitian sebelumnya adalah peneliti sebelumnya sudah banyak menggunakan variabel *auditor switching* dan *audit tenure* sebagai variabel yang mempengaruhi *audit quality*, namun sedikit yang menggunakan variabel *company size*. Pembaharuan dalam penelitian ini adalah peneliti mencoba menggabungkan ketiga variabel independen terhadap kualitas

audit ditambah dengan variabel moderasi yaitu *fee audit*. Alasan dipilihnya *fee audit* sebagai variabel moderasi adalah sebagai kebaruan dari penelitian ini. *Fee audit* merupakan salah satu penyebab terjadinya pergantian auditor. Perusahaan yang mengalami kesulitan keuangan dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan memiliki ketidakmampuan dalam membayar *fee audit* yang terlalu tinggi.

Auditor dengan *fee audit* yang tinggi cenderung memiliki penguasaan kompetensi di bidang akuntansi dan keuangan pasti memahami seluk beluk perusahaan (Fierdha dkk, 2015). Oleh karena itu dapat dikatakan bahwa *fee audit* dapat memperkuat pengaruh *audit tenure* terhadap kualitas audit. *Fee audit* akan memperkuat pengaruh antara ukuran perusahaan terhadap kualitas audit karena auditor yang bekerja di perusahaan yang menerima *fee audit* akan cenderung melakukan audit dengan seksama dan benar sehingga menghasilkan kualitas audit yang baik.

Tabel 1.1
Penelitian Terdahulu

Nama Peneliti	Judul Penelitian	Hasil Penelitian
Hasanah dan Putri, 2018.	Pengaruh Ukuran Perusahaan dan <i>Audit Tenure</i> terhadap Kualitas Audit.	1. Ukuran perusahaan tidak berpengaruh terhadap kualitas audit. 2. <i>Audit tenure</i> berpengaruh terhadap kualitas audit.
Muliawan dan Sujana, 2017.	Pengaruh Ukuran KAP, <i>Auditor Switching</i> dan <i>Audit Tenure</i> pada Kualitas Audit.	1. Ukuran Kantor Akuntan Publik berpengaruh positif terhadap kualitas audit. 2. <i>Auditor switching</i> tidak berpengaruh terhadap kualitas audit.

		3. <i>Audit tenure</i> tidak berpengaruh terhadap kualitas audit.
Lee dan Sukartha, (2017).	<i>Fee Audit</i> Sebagai Pemoderasi Pengaruh <i>Auditor Switching</i> dan <i>Audit Tenure</i> Pada Kualitas Audit.	<ol style="list-style-type: none"> 1. <i>Auditor switching</i> tidak berpengaruh pada kualitas audit. 2. <i>Audit tenure</i> berpengaruh positif pada kualitas audit. 3. <i>Fee audit</i> tidak mampu memoderasi <i>audit switching</i> pada kualitas audit. 4. <i>Fee audit</i> tidak mampu memoderasi <i>audit tenure</i> pada kualitas audit.
Udayanti dan Ariyanto, 2017.	Pengaruh <i>Auditor Switching</i> , Ukuran Perusahaan, Spesialisasi Industri Kap, dan <i>Client Importance</i> pada Kualitas Audit	<ol style="list-style-type: none"> 1. <i>Auditor switching</i> tidak berpengaruh terhadap kualitas audit. 2. Ukuran perusahaan berpengaruh terhadap kualitas audit. 3. Spesialisasi industri auditor berpengaruh terhadap kualitas audit. 4. <i>Client Importance</i> tidak berpengaruh terhadap kualitas audit.
Putri dan Rasmini, 2016.	<i>Fee Audit</i> sebagai Pemoderasi Pengaruh <i>Auditor Switching</i> pada Kualitas Audit.	<ol style="list-style-type: none"> 1. <i>Auditor switching</i> berpengaruh positif pada kualitas audit. 2. <i>Fee audit</i> memoderasi pengaruh <i>auditor switching</i> pada kualitas audit.
Nuridin dan Widiyanti, 2016.	Pengaruh <i>Fee Audit</i> dan Masa Perikatan Auditor terhadap Kualitas Audit.	<ol style="list-style-type: none"> 1. <i>Fee audit</i> berpengaruh signifikan terhadap kualitas audit 2. Masa perikatan auditor berpengaruh signifikan terhadap kualitas audit.
Wiguna dan Badera, 2016.	<i>Auditor switchig</i> memoderasi pengaruh audit tenure terhadap kualitas audit.	<ol style="list-style-type: none"> 1. <i>Audit tenure</i> tidak berpengaruh pada kualitas audit. 2. <i>Auditor switching</i> memperlemah pengaruh audit tenure terhadap kualitas audit.

Paramita dan Latrini, 2015.	Pengaruh Ukuran Perusahaan, Umur Publikasi, Masa Perikatan Audit, Pergantian Manajemen pada Kualitas Audit	<ol style="list-style-type: none"> 1. Ukuran perusahaan tidak berpengaruh terhadap kualitas audit. 2. Umur publikasi tidak berpengaruh terhadap kualitas audit. 3. Masa perikatan audit berpengaruh negatif terhadap kualitas audit. 4. Pergantian manajemen berpengaruh negatif terhadap kualitas audit
Kurniasih dan Rohman, (2014).	Pengaruh <i>Fee Audit</i> , <i>Audit Tenure</i> , dan Rotasi Audit terhadap Kualitas Audit.	<ol style="list-style-type: none"> 1. <i>Fee audit</i> berpengaruh positif terhadap kualitas audit 2. <i>Audit tenure</i> berpengaruh negatif terhadap kualitas audi 3. Rotasi audit berpengaruh positif terhadap kualitas audit.
Jayanti dan Widhiyan, 2014.	<i>Financial Distress</i> dalam Memoderasi Pengaruh <i>Auditor Switching</i> pada <i>Audit Quality</i> .	<ol style="list-style-type: none"> 1. <i>Auditor switching</i> berpengaruh positif terhadap kualitas audit. 2. <i>Financial Distress</i> memperlemah hubungan <i>auditor switching</i> terhadap kualitas audit.

F. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

Berdasarkan rumusan masalah di atas, maka tujuan dari penelitian ini sebagai berikut :

- a. Untuk mengetahui pengaruh *auditor switching* terhadap *audit quality*.
- b. Untuk mengetahui pengaruh *audit tenure* terhadap *audit quality*.
- c. Untuk mengetahui pengaruh *company size* terhadap *audit quality*.
- d. Untuk mengetahui pengaruh pemoderasi *fee audit* terhadap *auditor switching* dengan *audit quality*.

- e. Untuk mengetahui pengaruh pemoderasi *fee audit* terhadap *audit tenure* dengan *audit quality*.
- f. Untuk mengetahui pengaruh pemoderasi *fee audit* terhadap *company size* dengan *audit quality*.

2. Manfaat Penelitian

a. Manfaat teoretis

Hasil penelitian ini secara teoretis diharapkan mampu memberikan sumbangan pemikiran mengenai kualitas audit serta teori-teori yang mendukungnya. Pada penelitian ini menggunakan *agency theory* (teori keagenan) yang bertujuan untuk meningkatkan kemampuan seorang individu dalam menilai dan mengevaluasi lingkungan tempat dimana dia harus mengambil keputusan untuk mempermudah dalam memperoleh hasil antara pihak prinsipal dan pihak agen. *Agency theory* digunakan karena adanya hubungan antara pihak prinsipal (pemilik dan investor) dan pihak agen (manajemen) namun hal ini seringkali terjadi benturan kepentingan diantara kedua pihak yang menyebabkan terjadinya asimetri informasi. Sehingga, dibutuhkanlah pihak ketiga yang independen dalam hal ini ialah auditor yang bertugas memeriksa kewajaran laporan keuangan perusahaan.

Konflik keagenan juga memiliki peranan dalam kualitas audit. Di dalam *agency theory* disampaikan bahwa fungsi pengauditan adalah salah satu mekanisme untuk mengurangi konflik keagenan antara manajer dengan pemilik perusahaan. Pihak prinsipal (pemilik dan investor) dan pihak agen (manajemen) membutuhkan adanya seorang auditor untuk mengurangi

ketidaksimetrisan informasi antara prinsipal dan agen sehingga semakin besar konflik keagenan yang terjadi maka semakin tinggi pula permintaan untuk auditor yang berkualitas.

b. Manfaat praktis

Penelitian ini diharapkan mampu memberikan manfaat bagi pihak-pihak yang berkepentingan yaitu dapat memberikan sumbangan pemikiran mengenai pentingnya kualitas audit dari seorang auditor independen dan mengurangi terjadinya asimetri informasi yang sering terjadi dalam sebuah perusahaan. Selain itu dapat dijadikan pertimbangan bagi pembuat keputusan dalam menilai kewajaran dari masa perikatan (*tenure*) seorang auditor dengan kliennya agar tidak terjadi kecurangan-kecurangan yang menyebabkan hilangnya kepercayaan publik.

c. Manfaat regulasi

Penelitian ini diharapkan mampu memberikan pertimbangan dan menjadi bahan dalam pembaruan atau penyempurnaan peraturan pengauditan di Indonesia, yaitu Peraturan Pemerintah No 20 Tahun 2015 yang berlaku sejak 6 April 2015. Aturan ini menyatakan bahwa perusahaan yang memanfaatkan jasa KAP (Kantor akuntan publik) tidak perlu KAP-nya digantikan, namun perusahaan memiliki kewajiban yakni akuntan publik diganti setelah masa perikatan maksimal 5 tahun berturut-turut. Peraturan ini dimaksudkan untuk meminimalkan terjadinya skandal keuangan yang melibatkan seorang auditor. Sehingga dengan adanya penelitian ini dapat

menjaga kepercayaan publik mengenai independensi seorang auditor yang sering menjadi permasalahan dan banyak menuai pertanyaan.

BAB II

TINJAUAN TEORETIS

A. *Agency Theory*

Teori utama yang digunakan dalam penelitian ini adalah teori keagenan. Teori ini pertama kali ditemukan oleh Michael C. Jensen dan William H. Meckling pada tahun 1976. Jensen dan Meckling (1976) mendefinisikan teori keagenan adalah teori yang menghubungkan antara agen (pengelola perusahaan) dengan prinsipal (pemilik perusahaan), yang terikat dalam suatu kontrak. Hubungan antara agen dengan prinsipal yaitu agen sebagai pihak yang menjalankan perusahaan dan mengambil keputusan dan prinsipal adalah pihak yang mengevaluasi kinerja dari agen. Jadi, agen sebagai pengelola perusahaan memiliki kewajiban untuk melaporkan hasil kerjanya kepada prinsipal. Salah satu informasi yang dilaporkan oleh agen kepada prinsipal adalah mengenai laporan keuangan perusahaan guna kepentingan prinsipal, termasuk pendelegasian otorisasi pengambilan keputusan dari prinsipal kepada agen. Pada perusahaan yang modalnya terdiri atas saham, pemegang saham bertindak sebagai prinsipal, dan CEO (*Chief Executive Officer*) sebagai agen mereka.

Tujuan dari teori keagenan adalah kontrak yang efisien, disini yang dimaksud kontrak yang efisien adalah kontrak yang memenuhi dua syarat, yaitu agen dan prinsipal memiliki informasi yang simetris dan risiko yang dipikul agen berkaitan tentang imbal jasanya adalah kecil. Tetapi dalam pelaksanaannya sifat manusia yang *self interest*, membuat agen dan prinsipal memiliki kepentingan yang berbeda. Kepentingan tersebut sama halnya dengan manajemen dan

auditor dari kantor akuntan publik. Manajemen berkeinginan untuk mendapatkan bonus yang tinggi dengan berbagai macam cara, sementara auditor ingin memberikan audit yang berkualitas baik (Lee dan Sukartha, 2017).

Pihak prinsipal dalam hal ini menilai prestasi agen berdasarkan kemampuannya untuk memperbesar laba bagi perusahaan untuk dialokasikan pada pembagian deviden. Pihak agen akan berusaha untuk mencapai keinginan *principal* agar mereka dapat kompensasi yang tinggi. sehingga bila tidak ada pengawasan, pihak agen akan dapat dengan mudah memainkan kondisi perusahaan agar terlihat mencapai target yang diinginkan. Hal inilah yang menyebabkan mengapa dibutuhkannya seorang yang independen dalam memeriksa dan menilai kondisi keuangan perusahaan. Adanya asimetri informasi yang dapat menciptakan kebutuhan akan adanya pihak ketiga yang independen yaitu auditor untuk memeriksa dan memberikan *assurance* pada laporan keuangan yang dibuat oleh manajemen (Ittonen, 2010).

Terjadinya konflik kepentingan antara pihak prinsipal (yaitu pemegang saham, terutama publik sebagai salah satu partisipan aktif dalam pasar modal) dengan agen (yaitu manajemen sebagai pengelola keuangan perusahaan) menyebabkan perlunya adanya suatu pihak independen yang dapat menjembatani kepentingan kedua pihak tersebut. Auditor eksternal adalah pihak yang dianggap mampu menjembatani kepentingan kedua pihak tersebut. Auditor eksternal bertugas untuk mengevaluasi dan melakukan penilaian tentang tingkat kewajaran laporan keuangan yang dihasilkan manajemen berdasarkan standar yang berlaku,

disinilah peran auditor dibutuhkan untuk memberikan penilaian tentang kualitas informasi yang tercakup dalam laporan keuangan (Wiguna dan Badera, 2016).

Auditor dapat dilanda masalah ketika dihadapkan dengan kepentingan-kepentingan dalam hal keagenan auditor. Masalah keagenan auditor terjadi akibat adanya mekanisme kelembagaan terhadap auditor dan manajemen. Manajemen menunjuk auditor untuk dapat memberikan jasa audit untuk kepentingan prinsipal. Di sisi lain, manajemenlah yang membayar dan menanggung jasa audit. Masalah kelembagaan dapat menimbulkan ketergantungan auditor pada kliennya. Ketergantungan ini menyebabkan auditor mulai kehilangan independensinya dan berusaha mengakomodasi keinginan-keinginan manajemen dengan harapan perikatannya dengan klien tidak terputus. Hal tersebut bertentangan dengan prinsip auditor selaku pihak ketiga yang dituntut untuk independen dalam menjalankan audit dan dalam memberikan pendapat atas laporan keuangan klien. Teori inilah yang mampu menjelaskan hubungan antara manajer dan pemilik. Pihak ketiga yang independen merupakan pihak yang dapat menjadi mediator antara pemilik dengan agen dalam menyelesaikan permasalahan benturan kepentingan yang terjadi diantara kedua belah pihak tersebut.

B. Auditor Switching

Isu mengenai independensi auditor menjadi isu utama yang muncul akibat dari lamanya seorang auditor memberikan layanan audit ke pada klien. *Auditor Switching* merupakan pergantian kantor akuntan publik atau auditor yang dilakukan oleh klien/perusahaan (Wea dan Murdiawati, 2015). Cameran dkk, (2009); dalam Setiadamayanthi dan Kusuma (2016) menyatakan bahwa

pergantian auditor (*auditor switching*) yang dilakukan oleh perusahaan merupakan suatu solusi potensial yang diambil untuk mengatasi kemungkinan terjadinya masalah turunnya kualitas audit yang disebabkan oleh masa auditor yang panjang. Pemerintah Indonesia mengatur kewajiban mengenai pergantian akuntan publik maupun KAP dengan dikeluarkannya Keputusan Menteri Keuangan Republik Indonesia Nomor 359/KMK.06/2003 tentang “Jasa Akuntan Publik” pada pasal 2, sebagai perubahan atas Keputusan Menteri Keuangan Nomor 423/KMK.06/2002. Peraturan tersebut membahas mengenai pemberian jasa audit umum atas laporan keuangan dari suatu entitas dapat dilakukan oleh Kantor Akuntan Publik paling lama untuk 5 (lima) tahun buku berturut-turut dan oleh seorang Akuntan Publik paling lama untuk 3 (tiga) tahun buku berturut-turut.

Peraturan mengenai pergantian auditor ini kemudian disempurnakan kembali dengan dikeluarkannya Peraturan Menteri Keuangan Republik Indonesia Nomor 17/PMK.01/2008 tentang “Jasa Akuntan Publik”. Perubahan yang dilakukan adalah pertama, pemberian jasa umum atas laporan keuangan suatu entitas dapat dilakukan oleh Kantor Akuntan Publik paling lama 6 (enam) tahun buku berturut-turut dan oleh Seorang Akuntan Publik 3 (tiga) tahun buku berturut-turut (pasal 3 ayat 1), kedua, akuntan publik dan kantor akuntan publik dapat menerima kembali penugasan audit umum untuk klien setelah 1 (satu) tahun buku tidak memberikan jasa audit umum atas laporan keuangan klien yang sama (pasal 3 ayat 2 dan 3). Adanya kewajiban rotasi inilah sehingga perusahaan ingin melakukan *auditor switching*.

Pembaharuan selanjutnya dilaksanakan oleh Peraturan Pemerintah No 20 Tahun 2015 yang berlaku sejak 6 April 2015. Aturan yang baru menyatakan bahwa perusahaan yang memanfaatkan jasa KAP (Kantor akuntan publik) tidak perlu KAP-nya digantikan, namun perusahaan memiliki kewajiban yakni akuntan publik diganti setelah masa perikatan maksimal 5 tahun berturut-turut. Perusahaan bisa dengan akuntan publik yang sama setelah akuntan publik tidak melaksanakan audit laporan keuangan perusahaan selama 2 tahun buku berturut-turut (Muliawan dan Sujana, 2017).

Auditor Switching dapat dipengaruhi oleh faktor klien dan juga faktor auditor itu sendiri (Salim, 2014). Faktor klien bisa saja terjadi karena adanya kesulitan keuangan dan kegagalan manajemen dalam menjalankan tugas, sedangkan faktor auditor biasanya dikarenakan *fee audit* yang dibayarkan perusahaan kepada auditor atau opini audit yang diberikan auditor kepada klien. Khasharmeh (2015) menyatakan faktor yang menyebabkan *auditor switching* yaitu faktor terkait auditor (*auditor related factor*) meliputi *fee audit*, kualitas audit, opini audit, dan faktor yang berasal dari klien (*client related factor*) yaitu ukuran perusahaan, pergantian manajemen, dan kesulitan keuangan.

Untuk menjaga independensi auditor, rotasi auditor penting dilakukan jika kualitas laba dan kualitas audit perusahaan memburuk. Ketidakpastian dalam bisnis pada perusahaan yang terancam bangkrut (mempunyai kesulitan keuangan) dapat mempengaruhi perusahaan tersebut untuk mengganti auditor dengan alasan keuangan (Myers dkk, 2003; dalam Sari dan Widanaputra, 2016). Pergantian KAP oleh perusahaan terjadi ketika lingkungan perusahaan berubah, ketika ingin

mendapatkan auditor yang lebih efektif atau jasa yang berbeda, ketika ingin menaikkan *image* perusahaan, dan ketika ingin mengurangi biaya audit (Aprianti dan Hartaty, 2016). Selain itu, pergantian KAP juga timbul karena pengaruh kompetensi pasar auditor. Ketika klien mencari auditor baru terjadi asimetri informasi antara auditor dan klien. Hal tersebut terjadi karena informasi yang perusahaan miliki lebih banyak daripada auditor (Juliantari dan Rasmini, 2013). *Auditor Switching* dapat menimbulkan dampak negatif. Pergantian KAP yang sering cenderung akan meningkatkan *fee audit*. Selain itu, penugasan pertama terbukti memiliki kemungkinan kekeliruan yang tinggi.

Juliantari dan Rasmini (2013) dalam penelitiannya mengemukakan faktor-faktor yang dapat mempengaruhi *auditor swithing* yaitu :

1. Opini audit

Menurut Halim (2003); dalam Juliantari dan Rasmini (2013) , ada lima jenis opini, yaitu : pendapat wajar tanpa pengecualian (*unqualified opinion*), pendapat wajar tanpa pengecualian dengan tambahan bahasa penjelasan, pendapat wajar dengan pengecualian (*qualified opinion*), pendapat tidak wajar (*adverse opinion*), dan pernyataan tidak memberikan pendapat (*disclaimer of opinion*).

2. Pergantian Manajemen

Auditor switching dapat disebabkan adanya pergantian manajemen yang baru. Damayanti dan Sudarma (2008) menyatakan bahwa pergantian manajemen merupakan pergantian direksi perusahaan yang dapat disebabkan karena keputusan rapat umum pemegang saham atau direksi berhenti karena kemauan

sendiri. Perubahan kebijakan suatu perubahan mungkin akan terjadi, karena adanya manajemen yang baru.

3. Ukuran KAP

Menurut S.K. Menteri Keuangan No. 470/KMK.017/1999 tanggal 4 Oktober 1999, kantor akuntan publik adalah lembaga yang memiliki izin dari menteri keuangan sebagai wadah bagi akuntan publik dalam menjalankan pekerjaannya. Pada tahun 2009, empat KAP lokal yang bergabung dengan *The Big Four Auditors* yaitu: KAP Purwantono, Sarwoko, dan Sandjaja berafiliasi dengan *Ernst and Young*, KAP Osman Bing Satrio dan Rekan berafiliasi dengan *Deloitte Touche Tohmatsu*, KAP Siddharta dan Widjaja berafiliasi dengan *Klynveld, Peat, Marwick, Goerdeler*, dan KAP Tanudireja Wibisana dan Rekan berafiliasi dengan *Pricewaterhouse Coopers*.

4. Ukuran perusahaan klien

Ukuran perusahaan klien merupakan suatu skala yang mengklasifikasikan besar kecilnya perusahaan yang berhubungan dengan *financial* perusahaan. Ukuran KAP harus sesuai dengan ukuran perusahaan klien. Sebuah ketidaksesuaian ukuran antara perusahaan klien yang besar diaudit oleh perusahaan audit yang kecil dapat menyebabkan berakhirnya keterlibatan audit, yaitu *auditor switching* (Hudaib dan Cooke, 2005).

Menurut Sinarwati (2010) jika terjadi pergantian auditor (KAP) oleh perusahaan yang dilakukan secara sukarela (*voluntary*) yaitu di luar peraturan yang telah ditetapkan, maka hal tersebut menimbulkan pertanyaan bahkan kecurigaan dari investor sehingga penting untuk diketahui faktor penyebabnya.

Fee audit merupakan salah satu penyebab terjadinya pergantian auditor. *Fee audit* adalah imbalan yang diterima auditor setelah melaksanakan jasa auditnya. Schwartz dan Menon (1985); dalam Sari dan Widanaputra (2016) menyatakan bahwa perusahaan yang akan bangkrut atau mengalami kesulitan keuangan dan menghadapi ketidakpastian dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan lebih cenderung mengalami ketidakmampuan dalam membayar *fee audit* yang terlalu tinggi. *Auditor switching* akan mempengaruhi kualitas audit karena pergantian auditor akan tetap menjaga sikap independensi dari auditor (Lee dan Sukartha, 2017).

C. *Audit Tenure*

Audit tenure adalah masa perikatan (keterlibatan) antara kantor akuntan publik (KAP) dan klien mengenai jasa audit yang disepakati atau dapat juga diartikan sebagai jangka waktu hubungan auditor dan klien (Sinaga, 2012; dalam Ardani, 2017). Hubungan antara auditor dengan klien seharusnya mampu mengakomodasi kualitas audit yang lebih optimal. Masa perikatan yang terlalu singkat waktunya dapat menyebabkan pengetahuan spesifik tentang klien masih sedikit sehingga kualitas audit rendah. Jika terlampau panjang bisa menyebabkan turunnya independensi dan obyektivitas akibat keakraban berlebihan antara kedua pihak (Permana, 2012; dalam Kurniasih dan Rohman (2014).

Masa perikatan antara auditor dari KAP dengan perusahaan/klien yang sama menjadi fokus dari banyak perdebatan, salah satunya yaitu perusahaan mengalami dilema mengambil keputusan apakah akan mengganti auditor KAP setelah beberapa periode waktu atau untuk membangun dan mempertahankan

hubungan jangka waktu perikatan yang panjang dengan audit kantor akuntan publik, sedangkan jangka waktu yang panjang dapat menimbulkan temuan yang diperdebatkan (Mgbame dkk, 2012). Hubungan yang terjalin antara klien dengan kantor akuntan publik selama bertahun-tahun secara potensial dapat mengurangi independensi auditor yang bekerja di suatu kantor akuntan publik. Oleh karena itu, diberlakukan adanya rotasi yang bersifat *mandatory* kantor akuntan publik supaya mengurangi hubungan spesial yang terjalin antara klien dengan kantor akuntan publik.

Penerapan ketentuan rotasi yang bersifat *mandatory* didasarkan dengan alasan teoritis bahwa penerapan rotasi *mandatory* bagi auditor dan kantor akuntan publik diharapkan dapat meningkatkan independensi auditor baik secara tampilan maupun secara fakta. Rotasi yang berkaitan dengan pembatasan *tenure*, pembatasan *tenure* diharapkan supaya tidak terjadi eskalasi komitmen auditor terhadap penyimpangan yang dilakukan oleh klien. Pembatasan masa perikatan kerja auditor dilakukan untuk mencegah sikap auditor dari suatu KAP terlalu dekat berinteraksi dengan klien sehingga mampu mengganggu independensi dari auditor yang dimiliki (Giri, 2010).

Hamid (2013; dalam Pertiwi dkk, 2016) berpendapat bahwa dengan masa perikatan yang singkat dimana ketika auditor mendapatkan klien baru, membutuhkan tambahan waktu bagi auditor dalam memahami klien dan lingkungan bisnisnya. Masa perikatan yang singkat mengakibatkan perolehan informasi berupa data dan bukti-bukti menjadi terbatas sehingga jika terdapat data yang salah atau data yang sengaja dihilangkan oleh manajer sulit ditemukan.

Sebaliknya terkait dengan masa perikatan dalam jangka waktu yang panjang dapat menimbulkan hubungan emosional antara auditor dan klien. Adanya keinginan pemulihan kepercayaan masyarakat, maka dengan masa perikatan singkat akan lebih meningkatkan kompetensi dari akuntan publik untuk menghasilkan kualitas audit yang dapat diandalkan.

Menurut Efraim (2010); dalam Herianti dan Suriyani (2016) menunjukkan bahwa apabila *audit tenure* yang lama yang dilakukan oleh auditor maka akan meningkatkan pengetahuan bisnis auditor terhadap kondisi perusahaan sehingga auditor dapat merancang program audit yang efektif dan menciptakan laporan keuangan yang berkualitas. Hal ini didasarkan pada beberapa alasan yakni, biaya audit yang tinggi dikarenakan tingginya kegagalan audit diawal masa penugasan, sehingga adanya *tenure* yang lama akan menyebabkan pengetahuan auditor tentang klien dan industrinya menjadi lebih baik, sehingga kualitas audit akan meningkat. Sebaliknya, *tenure* yang singkat mengakibatkan perolehan informasi berupa data dan bukti-bukti menjadi terbatas sehingga jika terdapat data yang salah atau data yang sengaja dihilangkan oleh manaje, akan sulit ditemukan oleh auditor.

D. *Company Size*

Hasanah dan Putri (2018) mendefinisikan ukuran perusahaan bisa dikatakan sebagai rata-rata hasil penjualan pada periode berjalan sampai dengan beberapa tahun yang akan datang. Hasil penjualan ini tentunya sudah dikurangi dengan besaran biaya yang dikeluarkan setiap bulannya dalam periode tahun berjalan dan beberapa tahun yang akan datang. Apabila jumlah penjualan lebih

besar dari biaya yang dikeluarkan maka pendapatan yang diperoleh akan semakin besar tentunya besaran penghasilan ini adalah sebelum dikenai pengurangan pajak. Apabila hasil penjualan lebih kecil dari biaya yang dikeluarkan, maka perusahaan tentu saja dalam keadaan rugi. Hal ini sangat tidak diinginkan oleh pemilik perusahaan. Oleh karena itu, semua perusahaan pasti ingin mengupayakan agar usaha yang dijalankan memperoleh laba.

Tarihoran dan Budiono (2016), ukuran perusahaan dapat dinyatakan dalam jumlah total aset, penjualan, dan kapitalisasi pasar. Jika semakin besar total aset, penjualan, dan kapitalisasi pasar maka semakin besar pula ukuran perusahaan itu. Hubungan antara ukuran perusahaan terhadap penerimaan opini audit *going concern* yaitu perusahaan yang yang besar cenderung tidak menerima opini audit *going concern*, karena auditor yakin kepada perusahaan yang besar dapat mengatasi apabila perusahaan tersebut berpotensi *financial distress*. Suatu ukuran perusahaan dapat menentukan baik atau tidaknya kinerja dari perusahaan tersebut. Investor biasanya lebih memiliki kepercayaan pada perusahaan besar. Hal ini dikarenakan perusahaan besar dianggap mampu untuk terus meningkatkan kinerja perusahaannya dengan berupaya meningkatkan kualitas labanya.

Ukuran perusahaan yang biasa dipakai untuk menentukan tingkatan perusahaan adalah :

1. Tenaga kerja, merupakan jumlah pegawai tetap dan honorer yang terdaftar atau bekerja di perusahaan pada suatu saat tertentu.
2. Tingkat penjualan, merupakan volume penjualan suatu perusahaan pada suatu periode tertentu.

3. Total hutang, merupakan jumlah hutang perusahaan pada periode tertentu.
4. Total aktiva, yang merupakan keseluruhan aktiva yang dimiliki perusahaan pada saat tertentu.

Peraturan Menteri Perdagangan RI Nomor : 46/M-Dag/Per/9/2009 mengelompokkan, perusahaan didasarkan pada nilai total asset yang dimiliki perusahaan seperti yang diatur dalam pasal 3 ayat 1, 2, dan 3 yang menyatakan bahwa:

1. Klasifikasi perusahaan kecil, adalah untuk perusahaan dengan kekayaan bersih lebih dari Rp 50 juta sampai dengan maksimum Rp 500 juta.
2. Klasifikasi perusahaan menengah adalah perusahaan dengan kekayaan bersih dari Rp 500 juta sampai dengan maksimum Rp 10 milyar.
3. Klasifikasi perusahaan besar adalah untuk perusahaan dengan kekayaan bersih lebih dari 10 milyar.

Terkait dengan fenomena yang terjadi, dimana kegagalan melibatkan perusahaan-perusahaan besar maka ukuran perusahaan juga dapat dikaitkan dengan kualitas audit. Kualitas audit yang tinggi dapat ditemukan oleh perusahaan-perusahaan besar daripada perusahaan kecil. Perusahaan besar lebih mudah mendapatkan perhatian media/publik, daripada perusahaan kecil yang kurang mendapatkan perhatian dari *stakeholders*. Hal ini menandakan lemahnya informasi dan pemantauan dari perusahaan kecil (Udayanti dan Ariyanto, 2017). Sistem pengendalian internal yang dilakukan perusahaan yang berukuran besar akan lebih baik dibandingkan dengan perusahaan yang berukuran kecil. Hal ini membuktikan bahwa dengan adanya sistem pengendalian internal yang baik akan

berpengaruh dengan kualitas audit, karena auditor akan lebih mudah mendapatkan informasi yang dibutuhkan (Wahono dan Setyadi, 2014). Perusahaan besar lebih mudah mendapatkan perhatian media/publik, daripada perusahaan kecil yang kurang mendapatkan perhatian dari *stakeholders*. Hal ini menandakan lemahnya informasi dan pemantauan dari perusahaan kecil.

Fernando dkk, (2010) justru mengatakan perusahaan kecil cenderung memiliki informasi dan sistem pengawasan yang lemah, sehingga kurang diperhatikan oleh pemegang sahamnya, sehingga perusahaan-perusahaan kecil akan menghasilkan audit yang lebih berkualitas. Di sisi lain, semakin besar perusahaan, semakin meningkat pula *agency cost* yang terjadi. Sehingga perusahaan berukuran besar akan cenderung memilih jasa auditor besar yang profesional, independen, dan bereputasi baik untuk menghasilkan kualitas audit yang lebih baik (Watts dan Zimmerman, 1986; dalam Febriyanti dan Mertha, 2016).

E. Fee Audit

Fee audit dapat didefinisikan sebagai jumlah biaya (upah) yang dibebankan oleh auditor untuk proses audit kepada perusahaan (*auditee*). *Fee audit* biasanya ditentukan ketika sebelum memulai proses audit (Gammal, 2012). Menurut Putri dan Rasmini, (2016) *Fee audit* merupakan *fee* yang diterima akuntan publik setelah melaksanakan jasa audit. Besarnya *fee audit* dapat bervariasi tergantung antara lain: risiko penugasan, kompleksitas jasa yang diberikan, tingkat keahlian yang diperlukan untuk melaksanakan jasa tersebut, struktur biaya KAP yang bersangkutan dan pertimbangan profesional lainnya.

Fee audit merupakan hal yang tidak kalah pentingnya di dalam melakukan penerimaan penugasan. Ketika manajer tidak cocok dengan *fee audit* yang ditawarkan maka mereka akan mencoba mengganti auditor dengan penawaran yang lebih baik lagi. Selain itu auditor bekerja untuk memperoleh penghasilan yang memadai demi kepentingan keuangan KAP. *Fee audit* merupakan salah satu penyebab terjadinya pergantian auditor. Perusahaan yang mengalami kesulitan keuangan dalam bisnisnya akan menimbulkan kondisi untuk melakukan *auditor switching*, karena perusahaan memiliki ketidakmampuan dalam membayar *fee audit* yang terlalu tinggi.

Berdasarkan Surat Keputusan Ketua Umum Institut Akuntan Publik Indonesia Nomor: KEP.024/IAPI/VII/2008 tentang kebijakan penentuan *fee audit* yaitu dalam menetapkan imbal jasa (*fee*) audit, Akuntan Publik harus mempertimbangkan hal-hal berikut: kebutuhan klien; tugas dan tanggung jawab menurut hukum (*statutory duties*); independensi; tingkat keahlian (*levels of expertise*) dan tanggung jawab yang melekat pada pekerjaan yang dilakukan, serta tingkat kompleksitas pekerjaan; banyak waktu yang diperlukan dan secara efektif digunakan oleh Akuntan Publik dan stafnya untuk menyelesaikan pekerjaan. Hoitash dkk (2007); dalam Lee dan Sukartha (2017) menemukan bukti bahwa ketika auditor melakukan negosiasi dengan pihak manajemen mengenai besaran tarif *fee* yang dibayarkan terkait hasil kerja laporan auditan, maka kemungkinan besar akan terjadi konsesi resiprokal yang jelas akan mereduksi kualitas laporan auditan.

Peningkatan *fee audit* dapat terjadi ketika perusahaan sering melakukan pergantian auditor. Auditor baru yang ditugaskan untuk mengaudit laporan keuangan historis perusahaan, hal pertama yang wajib dilaksanakan adalah mengerti lingkungan kerja klien dan menentukan resiko audit. Untuk auditor yang sama sekali belum memahami kondisi tersebut, maka auditor akan membutuhkan biaya *start-up* yang lebih besar, yang akhirnya bisa mempertinggi *fee audit*. Imbalan dari jasa audit (*fee*) atas kontrak kerja audit merefleksikan nilai wajar atas pekerjaan yang telah dilakukan, dengan mempertimbangkan hal-hal dibawah ini :

1. Jenis pekerjaan yang membutuhkan pengetahuan dan keterampilan saat melakukannya.
2. Pengalaman dan tingkat pendidikan sesuai pekerjaan tersebut
3. Pekerjaan yang mengandung tingkat tanggung jawab yang tinggi
4. Pekerjaan yang dikerjakan oleh semua personel yang membutuhkan waktu.

Hal ini menunjukkan bahwa seorang auditor tidak boleh melaksanakan jasa pengauditan jika imbalan jasa audit yang disetujui tidak mempertimbangkan faktor faktor di atas. Dasar dalam menetapkan imbalan jasa untuk mengaudit laporan keuangan historis yang sudah menjadi kesepakatan harus didokumentasikan dan harus terikat dengan gambaran kontrak kerja dan konsisten dengan praktik industri.

Nuridin dan Wideasari (2016) besaran *fee* terkadang membuat seorang auditor berada di dalam posisi dilematis, di satu sisi auditor harus bersikap independen dalam memberi opini mengenai kewajaran laporan keuangan yang berkaitan dengan kepentingan banyak pihak, namun disisi lain auditor juga harus

bisa memenuhi tuntutan yang diinginkan oleh klien yang membayar *fee* atas jasanya, agar kliennya puas dengan pekerjaannya dan tetap menggunakan jasanya diwaktu yang akan datang. Posisi unik seperti itulah yang menempatkan auditor pada situasi yang dilematis sehingga dapat mempengaruhi kualitas auditnya. proses akuntansi, pemahaman struktur pengendalian internal, penetapan risiko pengendalian, melakukan analisis awal, menentukan tingkat materialitas, membuat program audit, risk assessment atas akun, dan *fraud discussion* dengan *management*. 2). Tahap pelaksanaan audit; Pengujian pengendalian internal, pengujian substantif transaksi, prosedur analitis, dan pengujian detail transaksi. 3). Tahap pelaporan; *Review* kewajiban kontinjensi, *review* atas kejadian setelah tanggal neraca, pengujian bukti final, evaluasi dan kesimpulan, komunikasi dengan klien, penerbitan laporan audit, dan *capital commitment*.

F. Audit Quality

Audit akan laporan keuangan merupakan kebutuhan perusahaan dan pihak manajemen perusahaan. Laporan keuangan menjadi sangat penting karena informasi yang terkandung di dalamnya. Informasi tersebut harus memiliki kualitas yang dapat diandalkan karena dapat berguna dalam proses pengambilan keputusan. Informasi dalam laporan keuangan yang lebih berkualitas dapat ditingkatkan dengan memperbaiki kualitas audit. Kualitas audit merupakan adanya kecenderungan auditor yang dapat mendeteksi dan mengungkapkan adanya *fraud* yang terdapat dalam laporan keuangan klien. Menurut Coram *et al* (2008); dalam Hartadi (2012) kualitas auditor adalah seberapa besar kemungkinan dari seorang auditor menemukan adanya *unintentional/intentional error* dari

laporan keuangan perusahaan, dan seberapa besar kemungkinan temuan tersebut kemudian dilaporkan dan dicantumkan dalam opini audit. Kualitas auditor tergantung pada dua hal: (1) kemampuan teknis dari auditor yang terepresentasi dalam pengalaman maupun pendidikan profesi, (2) kualitas auditor dalam menjaga sikap mentalnya. Audit atas laporan keuangan merupakan suatu kebutuhan bagi perusahaan.

Kualitas audit yang baik akan menghasilkan informasi yang sangat berguna dalam melakukan suatu pengambilan keputusan (De Angelo, 1981). Kualitas audit yang baik didapat dari auditor yang memiliki tingkat independensi dan kompetensi yang memadai. Auditor dituntut untuk menggunakan kompetensi dan independensinya semaksimal mungkin dalam melakukan proses audit. Hal tersebut untuk menghasilkan opini yang sesuai karena reputasi auditor juga ikut dipertaruhkan ketika opini yang dihasilkan ternyata tidak sesuai dengan kondisi perusahaan sesungguhnya (Arestantya dan Wirajaya, 2016).

Audit dianggap berkualitas apabila auditor dapat memperhatikan standar umum audit yang tercantum dalam Pernyataan Standar Auditing meliputi mutu profesional (*profesional qualities*) auditor independen, pertimbangan (*judgment*) yang digunakan dalam pelaksanaan audit dan penyusunan laporan auditor. Seorang auditor harus mempunyai kemampuan teknis dari auditor yang terpresentasi dalam pengalaman maupun profesi dan kualitas auditor dalam menjaga sikap mentalnya (independensi) supaya mampu menciptakan hasil audit yang berkualitas (Hartadi, 2012). Profesionalisme kerja harus benar-benar dipertahankan oleh akuntan publik profesional. Independen sangat penting

dimiliki oleh auditor dalam menjaga kualitas audit dimana akuntan publik lebih mengutamakan kepentingan publik di atas kepentingan manajemen atau kepentingan auditor sendiri dalam membuat laporan audit.

Tujuan menyeluruh dari audit laporan keuangan adalah untuk menyatakan pendapat apakah keuangan klien menyajikan secara wajar dalam semua hal yang material sesuai prinsip-prinsip yang berlaku wajar sesuai prinsip akuntansi. Seorang auditor dalam melaksanakan audit harus memperhatikan dalam hal (1) merencanakan dan merancang pendekatan audit; (2) memperoleh bukti untuk mendukung pengendalian khusus; (3) memperoleh bukti melalui prosedur audit; (4) melaksanakan prosedur analitis substantif; (5) melakukan pengujian rincian saldo; (6) melaksanakan pengujian tambahan untuk penyajian dan pengungkapan; (7) mengumpulkan bukti akhir; (8) mengeluarkan laporan audit (Indarto, 2011; dalam Putri dan Rasmini, 2016). Dari sudut pandang auditor, audit dianggap berkualitas apabila auditor memperhatikan standar umum audit yang tercantum dalam Pernyataan Standar Auditing meliputi mutu profesional (*professional qualities*) auditor independen, pertimbangan (*judgment*) yang digunakan dalam pelaksanaan audit dan penyusunan laporan auditor. Dehkordi dan Makarem (2011) menyebutkan bahwa manajemen laba sering digunakan sebagai indikator tindakan oportunistik manajer, karena itu kualitas audit dapat diukur sebagai sejauh mana manajemen laba dibatasi auditor.

Kualitas audit merupakan segala kemungkinan (*probability*) dimana auditor pada saat mengaudit laporan keuangan klien dapat menemukan pelanggaran yang terjadi dalam sistem akuntansi klien dan melaporkannya dalam

laporan keuangan auditan, dimana dalam melaksanakan tugasnya tersebut auditor berpedoman pada standar auditing dan kode etik akuntan publik yang relevan (Arisinta, 2013). Kualitas audit sebenarnya merupakan konsep yang subjektif, yang tidak bisa diukur secara akurat, tetapi hanya proksi yang digunakan untuk membantu konsep seperti itu (Mustofa, 2010). Auditor dalam melaksanakan pengauditan harus memperhatikan kualitasnya.

Hasil kualitas audit digunakan untuk meningkatkan kredibilitas laporan keuangan pengguna informasi akuntansi sehingga dapat mengurangi risiko informasi yang tidak sesuai dengan informasi dalam laporan keuangan bagi pengguna laporan keuangan khususnya investor. Kualitas audit sangat penting dalam menjaga kepercayaan integritas pelaporan keuangan. Semakin tinggi kualitas yang dihasilkan dan dirasakan, maka semakin kredibel laporan keuangan, sehingga dapat meningkatkan kepercayaan pengguna laporan keuangan (Mgbame dk, 2012).

Poin-poin penting dari pengertian diatas adalah bahwa audit yang berkualitas adalah audit yang dilaksanakan oleh orang yang kompeten dan orang yang independen. Auditor yang kompeten adalah auditor yang memiliki kemampuan teknologi, memahami dan melaksanakan prosedur audit yang benar, memahami dan menggunakan metode penyampelan yang benar, dan lain-lain. Sebaliknya, auditor yang independen adalah auditor yang jika menemukan pelanggaran, akan secara independen melaporkan pelanggaran tersebut. Al-Thuneibat dkk, (2011) berpendapat, proses audit dilakukan untuk menentukan

kebenaran laporan keuangan yang disajikan dan apakah sudah dengan cara yang adil. Sebagaimana dijelaskan dalam Surah Asy-Syu'araa' ayat 181-184:

﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ﴿١٨١﴾ وَزِنُوا بِالْقِسْطَاسِ
 الْمُسْتَقِيمِ ﴿١٨٢﴾ وَلَا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْثَوْا فِي الْأَرْضِ
 مُفْسِدِينَ ﴿١٨٣﴾ وَاتَّقُوا الَّذِي خَلَقَكُمْ وَالْجِيلَ الْأَوَّلِينَ ﴿١٨٤﴾

Terjemahnya :

“Sempurnakanlah takaran dan janganlah kamu merugikan orang lain. Dan timbanglah dengan timbangan yang benar. Dan janganlah kamu merugikan manusia dengan mengurangi hak-haknya dan janganlah kamu membuat kerusakan di bumi. Dan bertakwalah kepada Allah yang telah menciptakan kamu dan umat-umat terdahulu”.

Ayat diatas apabila dikaitkan dengan sikap seorang auditor yaitu auditor sebagai pihak yang diberikan kepercayaan dalam menilai laporan keuangan tidak boleh bersikap memihak kepada siapapun. Kebenaran dan keadilan dalam mengukur menyangkut dengan pengukuran kekayaan, utang, modal, pendapatan, biaya, dan laba perusahaan sehingga seorang auditor wajib untuk mengukur semuanya secara benar dan adil. Tugas seorang auditor hanya menilai laporan keuangan yang disajikan oleh pihak manajemen dan untuk menghasilkan kualitas audit yang baik, seorang auditor harus bekerja sesuai etika profesi dan harus berlandaskan pada kejujuran.

Chandra (2015) dalam penelitiannya mengungkapkan faktor-faktor yang dapat mempengaruhi kualitas audit adalah

1. *Audit partner tenure*

Nugrahanti dan Darsono (2011) mengungkapkan bahwa *audit partner tenure* merupakan salah satu hal yang dapat mempengaruhi kualitas audit. Lamanya hubungan kerjasama antara auditor dan klien dapat meningkatkan tingkat familiaritas auditor terhadap kondisi perusahaan klien.

2. *Firm tenure*

Werastuti (2013) mengungkapkan, bahwa independensi auditor akan terganggu dengan lamanya perikatan yang terjadi antara auditor dengan kliennya. Semakin lama perikatan maka Kantor Akuntan Publik akan memiliki pengetahuan dan pengalaman untuk merancang prosedur audit yang dikehendakinya.

3. *Audit partner rotation*

kebijakan rotasi auditor akan meningkatkan biaya awal pelaksanaan audit dan meningkatkan risiko kegagalan audit. Auditor yang baru harus bekerja keras dalam memahami estimasi yang dibuat oleh manajemen pada tahun-tahun awal perikatan audit (Siregar dkk, 2012).

4. *Firm rotation*

Regulasi rotasi Kantor Akuntan Publik dimaksudkan untuk menjaga independensi Kantor Akuntan Publik dalam tugas utamanya dalam mengaudit klien. Masa perikatan yang lama akan membuat Kantor Akuntan Publik kehilangan independensinya dengan klien.

5. Ukuran kantor akuntan publik

KAP besar mampu memberi kualitas audit yang lebih baik dibandingkan dengan KAP yang lebih kecil. Selain itu, KAP besar memiliki tingkat

ketergantungan secara ekonomis yang lebih kecil daripada KAP kecil, sehingga KAP besar tidak terlalu bergantung pada klien tertentu.

6. *Leverage*

Apabila perusahaan memiliki rasio leverage yang tinggi maka resiko kerugian perusahaan tersebut akan bertambah. Oleh sebab itu, untuk memperoleh keyakinan akan laporan keuangan perusahaan maka auditor akan meningkatkan kehati-hatiannya.

7. Pertumbuhan perusahaan

Perusahaan yang mempunyai pertumbuhan laba yang tinggi cenderung memiliki laporan sewajarnya, sehingga potensi untuk mendapatkan opini yang baik akan lebih besar. Perusahaan yang mempunyai pertumbuhan laba yang tinggi cenderung memiliki laporan sewajarnya, sehingga potensi untuk mendapatkan opini yang baik akan lebih besar.

8. Ukuran perusahaan

Perusahaan yang memiliki total aset yang besar menunjukkan arus kas perusahaan sudah positif dan dianggap memiliki prospek yang baik dalam jangka waktu relatif lama. Hal itu juga mencerminkan bahwa perusahaan relatif lebih stabil dan lebih mampu menghasilkan laba dibanding perusahaan dengan total aktiva yang kecil. Dengan demikian hal ini akan berdampak pada kualitas audit.

9. *Operating cash flow*

Semakin tinggi *operating cash flow* maka semakin rendah manajemen melakukan manajemen laba dan semakin baik menghasilkan kualitas audit. Jumlah arus kas yang berkaitan dengan operasional proyek seperti penjualan,

biaya umum, dan administrasi merupakan suatu indikator (Al-Thuneibat dkk, 2011).

G. Rerangka Teoretis

Audit akan laporan keuangan merupakan kebutuhan perusahaan dan pihak manajemen perusahaan. Laporan keuangan menjadi sangat penting karena informasi yang terkandung di dalamnya. Informasi tersebut harus memiliki kualitas yang dapat diandalkan karena dapat berguna untuk proses pengambilan keputusan. Informasi dalam laporan keuangan yang lebih berkualitas dapat ditingkatkan dengan memperbaiki kualitas audit. Kualitas audit yang baik akan menghasilkan informasi yang sangat berguna dalam melakukan pengambilan keputusan (De Angelo, 1981). Kualitas audit dapat dipengaruhi oleh berbagai faktor-faktor baik dari internal maupun eksternal. Pada penelitian ini faktor eksternal yang digunakan diantaranya, *auditor switching*, *audit tenure*, *company size*, dan *fee audit*. Berdasarkan uraian tersebut, maka model rerangka teoretis dalam penelitian ini dapat dilihat pada gambar berikut :

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

Penelitian ini merupakan jenis kuantitatif, karena data yang digunakan dalam penelitian untuk menguji beberapa hipotesis yang diungkapkan. Penelitian kuantitatif adalah suatu metode penelitian yang bersifat induktif, objektif, dan ilmiah dimana data yang diperoleh berupa angka-angka atau pernyataan-pernyataan yang dinilai, dan dianalisis dengan analisis statistik. Pendekatan yang digunakan dalam penelitian ini yaitu pendekatan deskriptif, karena pendekatan deskriptif yaitu bertujuan untuk mengumpulkan data sebanyak-banyaknya agar mendapatkan hasil yang mewakili daerah yang luas penelitiannya. Penelitian deskriptif meliputi pengumpulan data untuk diuji hipotesis atau menjawab pertanyaan mengenai situs terakhir dari subjek penelitian (Kuncoro, 2013:12). Penelitian ini dilakukan di Bursa Efek Indonesia (BEI) dengan mengakses langsung ke situs resmi BEI, yaitu www.idx.co.id.

B. Populasi dan Sampel

Populasi adalah kelompok elemen yang lengkap, yang biasanya berupa orang, obyek, transaksi, atau kejadian dimana kita tertarik untuk mempelajarinya atau menjadi obyek penelitian (Kuncoro, 2013:118). Populasi yang akan menjadi objek dalam penelitian ini adalah perusahaan manufaktur yang telah tercatat dan menerbitkan laporan keuangan yang telah diaudit pada Bursa Efek Indonesia (BEI) periode 2014-2017. Pemilihan sampel dalam penelitian ini menggunakan

metode *purpose sampling* yaitu metode pemilihan sampel yang didasarkan pada kriteria tertentu untuk memperoleh sampel yang representative terhadap populasi.

Kriteria pemilihan sampel sebagai berikut:

1. Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama periode 2014-2017.
2. Melaporkan secara publik laporan keuangan *audited* selama periode 2014-2017.
3. Perusahaan manufaktur yang mencantumkan jumlah *fee audit* selama periode 2014-2017.
4. Laporan keuangan disajikan dalam satuan mata uang rupiah.

C. Jenis dan Sumber Data

1. Jenis Data

Kuncoro (2013:118) mengatakan data kuantitatif diukur dalam suatu skala *numeric* (angka). Jenis data yang digunakan dalam penelitian ini adalah data berupa dokumentasi yang didapatkan dengan cara mengumpulkan dan mengkaji data sekunder yang berupa laporan keuangan perusahaan manufaktur yang telah diaudit dan dipublikasikan pada Bursa Efek Indonesia melalui situs resmi Bursa Efek Indonesia dengan kurun waktu 4 tahun yaitu mulai dari tahun 2014 sampai dengan tahun 2017.

2. Sumber Data

Sumber data terdiri atas data primer dan sekunder. Sumber data yang digunakan dalam penelitian ini adalah data sekunder yaitu data yang tidak langsung diperoleh oleh peneliti, melainkan melalui orang lain ataupun

dokumentasi (Sugiyono, 2014:62). Pada penelitian ini yang menjadi sumber utamanya adalah pusat referensi pasar modal Bursa Efek Indonesia, sehingga data yang diperoleh pada penelitian adalah data yang telah tercatat di Bursa Efek Indonesia. Data tersebut berupa laporan keuangan perusahaan manufaktur yang mempublikasikan laporan keuangan perusahaannya pada pusat Referensi Pasar Modal Bursa Efek Indonesia dan juga dari situs resmi BEI: www.idx.co.id.

D. Metode Pengumpulan Data

Teknik pengumpulan data adalah cara yang digunakan untuk memperoleh data penelitian. Teknik pengumpulan data dalam penelitian ini adalah pengamatan, yaitu data atau dokumentasi yang diperoleh dapat memuat informasi mengenai suatu obyek atau kejadian masa lalu yang dikumpulkan, dicatat, dan disimpan dalam arsip. Data diperoleh dari pusat Referensi Pasar Modal Bursa Efek Indonesia dan juga dari situs resmi BEI: www.idx.co.id.

E. Instrumen Penelitian

Instrumen penelitian merupakan alat bantu yang dipilih dan digunakan untuk mengumpulkan data agar kegiatan penelitian yang dilakukan oleh peneliti menjadi lebih mudah dan sistematis. Bentuk instrumen yang digunakan dalam penelitian ini adalah bentuk instrumen dokumentasi dimana bentuk dokumentasi ini dikategorikan dalam dua macam yaitu dokumentasi dengan memuat garis-garis besar atau kategori yang akan dicari datanya dan *checklist* yang memuat daftar variabel yang akan dikumpulkan datanya. Dokumentasi yang dimaksud adalah penelusuran data yang sudah didokumentasikan oleh perusahaan yang bersifat kuantitatif ke beberapa bagian atau divisi perusahaan. Teknik pengambilan data

yaitu terkait dengan permasalahan dalam penelitian ini dan dipublikasikan pada Bursa Efek Indonesia (BEI).

E. Metode Analisis Data

Metode analisis data dalam penelitian ini dilakukan dengan menggunakan regresi logistik karena terdapat variabel dummy pada variabel terikatnya yaitu *audit quality*. Seluruh penyajian dan analisis data yang digunakan pada penelitian ini menggunakan bantuan program IBM SPSS (*Statistical Package for Social Sciences*) 21 for windows. Teknik analisis regresi logistik tidak memerlukan asumsi normalitas data pada variabel bebasnya (Ghozali, 2006), dan mengabaikan heteroskedastisitas. Penelitian ini diuji dengan beberapa uji statistik yang terdiri dari uji statistik deskriptif, model regresi logistik, dan pengujian residual.

1. Uji Statistik Deskriptif

Statistik deskriptif digunakan untuk memberikan gambaran atau deskripsi dari suatu data. Statistik deskriptif merupakan metode dalam mengorganisir data kuantitatif guna untuk memperoleh gambaran mengenai variabel-variabel yang digunakan dalam penelitian. Statistik deskriptif dapat dilihat dari nilai rata-rata (*mean*), standar deviasi, nilai maximum, dan nilai minimum.

2. Model Regresi Logistik

Model yang digunakan dalam penelitian ini di tunjukkan dalam persamaan berikut :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan :

Y	= <i>Audit Quality</i>
A	= Konstanta
$\beta_1, \beta_2, \beta_3$	= koefisien regresi
X1	= variabel <i>Audit Tenure</i>
X2	= variabel <i>Auditor Switching</i>
X3	= variabel <i>Company Size</i>
E	= <i>error term</i>

Tahapan dalam pengujian dengan menggunakan regresi logistik dapat dijelaskan sebagai berikut :

a. Menilai Kelayakan Model Regresi

Kelayakan model regresi dinilai dengan menggunakan *Hosmer and Lemeshow's Goodness of Fit Test*. *Hosmer and Lemeshow's Goodness of Fit Test* menguji hipotesis H_0 bahwa data empiris cocok atau sesuai dengan model (tidak ada perbedaan antara model dengan data sehingga model dapat dikatakan fit). Jika nilai statistik *Hosmer and Lemeshow's Goodness of Fit Test* sama dengan atau kurang dari 0,05, maka hipotesis H_0 ditolak yang berarti ada perbedaan signifikan antara model dengan nilai observasinya sehingga *Goodness of Fit* model tidak baik karena model tidak dapat memprediksi nilai observasinya. Jika nilai statistik *Hosmer and Lemeshow's Goodness of Fit Test* lebih besar dari 0,05, maka hipotesis H_0 tidak dapat ditolak dan berarti model mampu memprediksi nilai observasinya atau dapat dikatakan model dapat diterima karena cocok dengan data observasinya (Ghozali, 2006).

b. Menilai Keseluruhan Model (*Overall Model Fit*)

Penilaian keseluruhan model dilakukan dengan membandingkan nilai antara 2 *Log Likelihood* (-2LL) pada awal (*Block Number* = 0), dimana model hanya memasukkan konstanta dengan nilai -2 *Log Likelihood* (-2LL) pada awal (*Block Number* = 1), dimana model memasukkan konstanta dan variabel bebas. Apabila nilai -2LL *Block Number* = 0 > nilai -2LL *Block Number* = 1, hal ini menunjukkan model regresi yang baik atau dengan kata lain model yang dihipotesiskan fit dengan data (Ghozali, 2006).

c. Koefisien Determinasi (*Nagelkerke R Square*)

Besarnya nilai koefisien determinasi pada model regresi logistik ditunjukkan dengan nilai *Nagelkerke R Square*. Nilai *Nagelkerke R square* menunjukkan variabilitas variabel dependen yang dapat dijelaskan oleh variabilitas variabel independen, sedangkan sisanya dijelaskan oleh variabel-variabel lain di luar model penelitian (Ghozali, 2006).

d. Tabel Klasifikasi

Tabel klasifikasi menunjukkan kekuatan prediksi dari model regresi untuk memprediksi kemungkinan terjadinya variabel terikat. Kekuatan prediksi dari model regresi untuk memprediksi kemungkinan terjadinya variabel terikat dinyatakan dalam persen. Tabel ini menunjukkan atau memuat pengelompokan data dimana tabel ini dapat diklasifikasikan berupa tabel klasifikasi tunggal dan ganda.

e. Model Regresi Logistik Yang Terbentuk dan Pengujian Hipotesis

Estimasi parameter dari model dapat dilihat pada output *Variable in the Equation*. Output *Variable in the Equation* menunjukkan nilai koefisien regresi dan tingkat signifikansinya. Koefisien regresi dari tiap variabel-variabel yang diuji menunjukkan bentuk hubungan antarvariabel. Pengujian hipotesis dalam penelitian ini merupakan uji dua sisi yang dilakukan dengan cara membandingkan antara tingkat signifikansi (sig) dengan tingkat kesalahan (α) = 5%. Apabila sig < α maka dapat dikatakan variabel bebas berpengaruh signifikan pada variabel terikat.

3. Uji Residual

Pengujian variabel moderasi dengan uji interaksi maupun uji selisih nilai absolut mempunyai kecenderungan akan terjadi multikolonieritas yang tinggi antar variabel independen dan hal ini akan menyalahi asumsi klasik dalam regresi *ordinary least square* (OLS). Untuk mengatasi multikolonieritas ini, maka dikembangkan metode lain yang disebut uji residual. Langkah uji residual dapat digambarkan dengan persamaan regresi sebagai berikut:

Gambar 3.1

Fee Audit

Lakukan regresi: $M = a + b1X + e$ (1)

$|Absres| = a + b1Y$ (2)

Keterangan :

Y = Variabel dependen (*Audit Quality*)

α = Konstanta

X = Variabel independen (*Auditor Switching, Audit Tenure* dan *Company Size*)

M = *Fee Audit*

e = Absolut Residual

Analisis residual ingin menguji pengaruh deviasi (penyimpangan) dari suatu model. Fokusnya adalah ketidakcocokkan (*lack of fit*) yang dihasilkan dari deviasi hubungan linear antar variabel independen. *Lack of fit* ditunjukkan oleh nilai residual di dalam regresi. Dalam hal ini, jika terjadi yaitu variabel independen (*auditor switching, audit tenure* dan *company size*) yang tinggi dan moderasi (*fee audit*) nilai residualnya kecil yaitu variabel independen tinggi dan moderasi juga tinggi, maka variabel dependen (*audit quality*) juga tinggi. Sebaliknya jika terjadi ketidakcocokkan atau *lack of fit* antara variabel independen dan moderasi (nilai residual besar) yaitu independen tinggi dan moderasi rendah, maka variabel dependen akan rendah.

Persamaan regresi (2) menggambarkan apakah variabel *fee audit* merupakan variabel moderasi dan ini ditunjukkan dengan nilai koefisien b_1 *audit quality* signifikan dan negatif hasilnya (yang berarti adanya *lack of fit* antara variabel *auditor switching, audit tenure* dan *company size* mengakibatkan variabel *audit quality* turun atau berpengaruh negatif). Jelas bahwa walaupun variabel *audit quality* signifikan, dan nilai koefisien parameternya negatif, maka dapat

disimpulkan bahwa variabel *fee audit* merupakan variabel moderasi. Dengan demikian, *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negative dan signifikan. Namun jika nilai koefisien parameternya negatif tapi tidak signifikan maka belum dapat dianggap sebagai variabel moderasi

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Bursa Efek Indonesia (BEI)

Secara historis, pasar modal telah hadir jauh sebelum Indonesia merdeka. Pasar modal atau bursa efek telah hadir sejak jaman kolonial Belanda dan tepatnya pada tahun 1912 di Batavia. Pasar modal ketika itu didirikan oleh pemerintah Hindia Belanda untuk kepentingan pemerintah kolonial atau VOC. Meskipun pasar modal telah ada sejak tahun 1912, perkembangan dan pertumbuhan pasar modal tidak berjalan seperti yang diharapkan, bahkan pada beberapa periode kegiatan pasar modal mengalami kevakuman. Hal tersebut disebabkan oleh beberapa faktor seperti perang dunia ke I dan II, perpindahan kekuasaan dari pemerintah kolonial kepada pemerintah Republik Indonesia, dan berbagai kondisi yang menyebabkan operasi bursa efek tidak dapat berjalan sebagaimana mestinya. Pemerintah Republik Indonesia mengaktifkan kembali pasar modal pada tahun 1977, dan beberapa tahun kemudian pasar modal mengalami pertumbuhan seiring dengan berbagai insentif dan regulasi yang dikeluarkan pemerintah.

Pasar modal (*capital market*) adalah pasar keuangan untuk dana-dana jangka panjang dan merupakan pasar yang konkret. Dana jangka panjang adalah dana yang jatuh temponya lebih dari satu tahun. Pasar modal dalam arti yang sempit adalah suatu tempat dalam pengertian fisik yang terorganisasi tempat efek-efek diperdagangkan yang disebut bursa efek. Bursa efek (*stock exchange*) adalah

suatu sistem yang terorganisasi yang mempertemukan penjual dan pembeli efek yang dilakukan baik secara langsung maupun tidak langsung. Pengertian efek adalah setiap surat berharga (sekuritas) yang diterbitkan oleh perusahaan, misalnya: surat pengakuan utang, surat berharga komersial (*commercial paper*), saham, obligasi, tanda bukti utang, bukti right.

Bursa efek tersebut bersama-sama dengan pasar uang merupakan sumber utama permodalan eksternal bagi perusahaan dan pemerintah. Biasanya terdapat suatu lokasi pusat, setidaknya untuk catatan, namun perdagangan kini semakin sedikit dikaitkan dengan tempat seperti itu, karena bursa saham modern kini adalah jaringan elektronik, yang memberikan keuntungan dari segi kecepatan dan biaya transaksi. Karena pihak-pihak yang bertransaksi tidak perlu saling tahu lawan transaksinya, perdagangan dalam bursa hanya dapat dilakukan oleh seorang anggota, sang pialang saham. Permintaan dan penawaran dalam pasar-pasar saham didukung faktor-faktor yang, seperti halnya dalam setiap pasar bebas, mempengaruhi harga saham.

Peran Bursa Efek antara lain :

1. Menyediakan semua sarana perdagangan efek (fasilitator).
2. Membuat peraturan yang berkaitan dengan kegiatan bursa.
3. Mengupayakan likuiditas instrumen.
4. Mencegah praktek-praktek yang dilarang di bursa (kolusi, pembentukan harga yang tidak wajar, *insider trading*, dsb).
5. Menyebarluaskan informasi bursa.
6. Menciptakan instrumen dan jasa baru.

Bursa Efek Indonesia (BEI) atau *Indonesian Stock Exchange (IDX)* merupakan pasar modal yang ada di Indonesia dan hasil penggabungan dari Bursa Efek Jakarta (BEJ) dengan Bursa Efek Surabaya (BES). Demi efektivitas operasional dan transaksi, Pemerintah memutuskan untuk menggabung Bursa Efek Jakarta sebagai pasar saham dengan Bursa Efek Surabaya sebagai pasar obligasi dan derivatif. Bursa hasil penggabungan ini mulai beroperasi pada 1 Desember 2007.

Bursa Efek Indonesia memiliki peranan penting sebagai sarana bagi masyarakat untuk berinvestasi yang merupakan salah satu alternatif penanaman modal. Bagi perusahaan, Bursa Efek Indonesia membantu perusahaan untuk mendapatkan tambahan modal dengan cara *go public* yaitu kegiatan penawaran saham atau efek lainnya yang dilakukan oleh emiten (perusahaan yang *go public*) kepada masyarakat berdasarkan tata cara yang diatur oleh UU Pasar Modal dan Peraturan Pelaksanaannya (Basir & Fakhrudin, 2005: 28).

Adapun visi dan misi dari Bursa Efek Indonesia ialah sebagai berikut :

- a. Visi : - Menjadi bursa yang kompetitif dengan kredibilitas tingkat dunia.
- b. Misi : - Menciptakan daya saing untuk menarik investor dan emiten, melalui pemberdayaan anggota bursa dan partisipan, penciptaan nilai tambah, efisiensi biaya serta penerapan *good governance*.

Instrumen yang diperdagangkan oleh pelaku pasar modal di Bursa Efek adalah surat berharga yang dikenal dengan nama efek. Masing-masing surat berharga yang diperdagangkan mempunyai karakter yuridis sendiri-sendiri dan

diatur oleh peraturan dan ketentuan yang berbeda-beda. Berdasarkan bentuknya, menjelaskan efek terbagi menjadi beberapa jenis sebagai berikut :

1. Saham, yaitu tanda bukti memiliki perusahaan dimana pemiliknya juga disebut sebagai pemegang saham (*shareholder* atau *stockholder*). Bukti bahwa suatu pihak dapat dianggap sebagai pemegang saham adalah apabila pihak tersebut sudah tercatat sebagai pemegang saham dalam daftar pemegang saham. Saham sendiri dibagi menjadi dua macam yaitu:
 - a. Saham preferen, yaitu jenis saham yang memiliki hal terlebih dahulu untuk menerima laba dan memiliki laba kumulatif. Hak kumulatif adalah hak untuk mendapatkan laba yang tidak dibagikan pada suatu tahun yang mengalami kerugian, tetapi akan dibayar pada tahun yang mengalami keuntungan.
 - b. Saham biasa, yaitu jenis saham yang akan menerima laba setelah laba bagian saham preferen dibagikan. Menurut Robbert Ang 1997, saham biasa (*common stock*) atau yang sering disebut sebagai saham adalah surat berharga sebagai bukti penyertaan atau pemilikan individu maupun institusi atau suatu perusahaan. Saham adalah instrumen saham yang sering diperjual-belikan di bursa efek.
2. Obligasi, yaitu tanda bukti perusahaan yang memiliki hutang jangka panjang kepada masyarakat, yaitu di atas tiga tahun.
3. Bukti *right*, adalah hak untuk membeli saham pada harga tertentu dalam jangka waktu tertentu. Harga disini berarti harganya sudah ditetapkan di muka dan bisa disebut harga pelaksanaan atau harga tebusan (*strike price* atau

exercise price). Sementara jangka waktu tertentu diartikan sebagai kurang dari enam bulan sejak diterbitkannya saham tersebut.

4. Bukti waran, yaitu hak untuk membeli saham pada harga tertentu dalam jangka waktu tertentu. Perbedaannya dengan *right*, jangka waktu waran lebih lama ketimbang *right*. Jangka waktu umumnya ditetapkan setelah 6 bulan atau setelah 3 bulan 5 tahun atau 10 tahun.
5. Indeks saham adalah angka indeks yang diperdagangkan untuk tujuan spekulasi dan lindung nilai (*hedging*). Indeks saham diperdagangkan secara berjangka, dengan mekanisme perdagangan produk ini secara *future* dan *option*.
6. Indeks obligasi adalah angka indeks yang diperdagangkan untuk tujuan spekulasi dan lindung nilai (*hedging*). Indeks obligasi diperdagangkan secara berjangka, dengan mekanisme perdagangan produk ini secara *future* dan *option*.

2. Perusahaan Manufaktur

Perusahaan pengolahahn atau manufaktur adalah perusahaan yang aktivitasnya mengelola bahan mentah atau bahan baku sehingga menjadi barang jadi lalu menjualnya kepada konsumen. Umumnya kegiatan seperti ini sering disebut dengan proses produksi. Perusahaan manufaktur dalam setiap pekerjaan atau kegiatan operasional yang dilakukannya tentu memiliki acuan dan standar dasar yang digunakan oleh para karyawan yang bekerja, biasanya acuan standar tersebut disebut dengan SOP (standar operasional prosedur).

Karakteristik yang dimiliki oleh perusahaan manufaktur diantaranya adalah:

- a. Pengolahan material dan hasil produksi. Perusahaan manufaktur menitikberatkan pada proses pengolahan bahan-bahan mentah menjadi produk jadi. Hasil dari proses produksi dan bahan baku perusahaan manufaktur dapat dilihat oleh mata atau produknya memiliki wujud.
- b. Mesin dan skala yang besar. Dalam pengelolaan produksi, perusahaan manufaktur biasanya menggunakan *setup* mesin dan tenaga manusia dengan pembagian kerja dalam produksi skala besar.
- c. Terdapat biaya produksi. Biaya produksi yang dikeluarkan biasanya terdiri dari 3 elemen biaya, yaitu biaya bahan baku, biaya tenaga kerja, dan biaya overhead pabrik (BOP).

Proses bisnis industri manufaktur sebagai berikut :

- a. Proses *procurement* adalah proses bisnis yang berkaitan dalam pengadaan barang dan kebutuhan lainnya dalam membantu kelangsungan usaha. Proses ini menuntut kelengkapan sekaligus efisiensi dan efektivitas dalam pemilihan barang-barang tersebut.
- b. *In out inventory* adalah proses bisnis yang menangani keluar masuknya barang-barang tersebut, hal yang menjadi kunci adalah kontrol terhadap aliran barang tersebut.
- c. Proses produksi berfungsi dalam pembuatan bahan baku sehingga menjadi barang jadi dan bisa dijual kepada konsumen.

- d. Penjualan dan pemasaran. Fungsi yang digunakan untuk mencapai tujuan dari proses produksi dan menjual hasilnya tujuannya mendapatkan keuntungan. Misalnya biaya untuk melakukan pemasaran seperti biaya promosi, biaya angkutan, dan biaya sewa gudang.
- e. Administrasi dan umum. Fungsi dari kegiatan manufaktur yang ada hubungannya dengan penentuan kebijakan, pengarahan, dan juga pengawasan supaya kegiatan yang sedang berjalan lebih efektif dan efisien.
- f. Akuntansi dan keuangan. *Accounting* dan *finance* memastikan bahwa keuangan sebuah badan usaha sehat dan mampu untuk memenuhi kebutuhan produksi, sekaligus kontrol terhadap utang. Selain itu *accounting* khususnya memiliki kewajiban untuk mengatur pajak yang harus dibayarkan oleh pabrik kepada pemerintah.

Dari segi produk yang dihasilkan, aktivitas manufaktur mencakup berbagai jenis usaha diantaranya :

- a. Aneka Industri = Mesin dan Alat Berat, Otomotif dan Komponennya, Perakitan, Tekstil dan Garmen, Sepatu dan Alas Kaki Lain, Kabel, Barang Elektronika.
- b. Industri Barang Konsumsi = Rokok, Farmasi, Kosmetik.
- c. Industri Dasar dan Kimia = Semen, Keramik, Porselen, Kaca, Logam, Kimia, Plastik dan Kemasan, Pulp dan Kertas

Setiap industri juga mengalami berbagai macam risiko. Risiko yang melekat pada perusahaan yang terdapat di industri manufaktur ialah kegiatan

memperoleh sumber daya, mengolah sumber daya menjadi barang jadi serta menyimpan dan mendistribusikan barang jadi. Risiko-risiko tersebut ialah :

- a. Sulitnya memperoleh bahan baku yang disebabkan oleh kelangkaan bahan baku dan ketergantungan yang tinggi terhadap impor atau pemasok tertentu.
- b. Berfluktuasinya nilai tukar rupiah yang dapat dilihat dari dua sisi yaitu (1) depresiasi rupiah berakibat buruk bagi perusahaan yang penjualannya mengandalkan pasar lokal dan tergantung pada bahan baku impor. Meningkatnya harga jual produk jadi yang melebihi daya beli masyarakat akan berakibat menurunnya penjualan perusahaan. Pada sisi lain, depresiasi rupiah menguntungkan perusahaan yang mengandalkan pasar ekspor dan tergantung pada bahan baku yang pengadaannya dalam nilai tukar rupiah, dan (2) apresiasi rupiah pada sisi sebaliknya berpengaruh negatif terhadap perusahaan yang mengandalkan penjualannya pada pasar ekspor.
- c. Kapasitas produksi tidak terpakai yang terjadi karena kurangnya daya serap pasar terhadap produk, kompetisi, perubahan teknologi, adanya restriksi pemerintah terhadap produk barang tertentu.
- d. Terjadinya pemogokan atau kerusuhan yang dapat terjadi karena ketidakpuasan karyawan terhadap kompensasi yang diterima, kondisi perekonomian atau kondisi politik yang tidak stabil
- e. Kekakuan investasi yaitu karena adanya pembatasan pemerintah terhadap investasi pada bidang tertentu.

- f. Putusnya hak paten (*patent right*) atas formula produksi bagi perusahaan yang produknya terkait erat pada hak paten atas formula tertentu akan sangat mempengaruhi pendapatannya.
- g. Tidak tertagihnya piutang yang disebabkan karena rendahnya kolektabilitas piutang. Risiko

Sampel yang digunakan dalam penelitian ini dipilih dengan cara *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada Tabel 4.1 adalah sebagai berikut :

Tabel 4.1
Prosedur Pemilihan Sampel

No	Kriteria	Jumlah
1	Semua perusahaan yang terdaftar di Bursa Efek Indonesia periode 2014-2017	154
2	Perusahaan yang tidak melaporkan secara publik laporan keuangan <i>audited</i> selama periode 2014-2017	(67)
3	Perusahaan manufaktur yang tidak mencantumkan jumlah <i>fee audit</i> selama periode 2014-2017	(24)
4	Perusahaan yang tidak menyajikan laporan keuangan dalam satuan mata uang rupiah	(20)
	Jumlah sampel awal	43
	Tahun pengamatan	4
	Jumlah sampel akhir	172

Sumber : Data sekunder yang diolah (2018)

Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan sebagai sampel dalam penelitian ini berjumlah 172 laporan keuangan yang berasal dari 43 perusahaan sampel yang terdaftar di Bursa Efek Indonesia (BEI) selama 4 tahun yakni tahun 2014 sampai dengan tahun 2017. Perusahaan yang menjadi sampel dari penelitian ini adalah sebagai berikut :

Tabel 4.2
Daftar Nama Perusahaan Sampel

No	Kode	Nama Perusahaan
1	ADES	Akasha Wira International
2	ALDO	Alkindo
3	ALMI	Alumindo Light Metal Industry
4	BTON	Betonjaya Manunggal
5	BUDI	Budi Starch & Sweetener
6	CPIN	Charoen Pokphand Indonesia
7	DPNS	Betonjaya Manunggal
8	DVLA	Charoen Pokphand Indonesia
9	EKAD	Ekadharma International
10	GDST	Gunawan Dianjaya Steel
11	IGAR	Champion Pacific Indonesia
12	IMAS	Indomobil Sukses Internasional
13	INAI	Indal Aluminium Industry
14	INCI	Intan Wijaya Internasional
15	INDF	Indofood
16	INTP	Indocem
17	JECC	Jembo Cable Company
18	JPFA	Japfa Comfeed Indonesia

19	JPRS	Jaya Pari Steel
20	KBRI	Kertas Basuki Rachmat Indonesia
21	KDSI	Kedawung Setia Industrial
22	KIAS	Keramika Indonesia Assosiasi
23	KICI	Kedaung Indan Can
24	KLBF	Kalbe Farma
25	LION	Lion Metal Works
26	LMSH	Lionmesh Prima
27	MAIN	Malindo Feedmill
28	MBTO	Martina Berto
29	MERK	Merck
30	MYOR	Mayora Indah
31	RICKY	Ricky Putra Globalindo
32	ROTI	Nippon Indosari Corpindo
33	SCCO	Sucaco
34	SMGR	Semen Indonesia
35	SMSM	Selamat Sempurna
36	SPMA	Suparma
37	SRSN	Indo Acidatama
38	TCID	Mandom Indonesia
39	TIRT	Tirta Mahakam Resources
40	TOTO	Surya Toto Indonesia
41	TRIS	Trisula International
42	TRST	Trias Sentosa
43	ULTJ	Ultrajaya Milk Industry & Trading Company

Sumber : Data sekunder yang diolah (2018)

B. Hasil Penelitian dan Pembahasan

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran secara statistik atas variabel-variabel independen dan variabel dependen dalam penelitian ini. Variabel-variabel independen dalam penelitian ini adalah *auditor switching*, *audi tenure* dan *company size*. Sedangkan variabel dependen dalam penelitian ini adalah *audit quality*. Informasi yang terdapat dalam statistik deskriptif berupa nilai rata-rata (*mean*), nilai minimum, nilai maksimum dan standar deviasi (*standar deviation*). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 21 :

Tabel 4.3
Uji Statistik Deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Auditor Switching	172	.00	1.00	.1512	.35925
Audit Tenure	172	1.00	4.00	2.1163	1.09137
Company Size	172	20.39	32.15	28.0928	1.71391
Fee Audit	172	18.37	22.99	20.3308	1.24953
Audit Quality	172	.00	1.00	.5058	.50143
Valid N (listwise)	172				

Sumber : Output SPSS 21 (2018)

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Nilai minimum *auditor switching* menunjukkan pergantian auditor sebesar 0,00. Nilai maksimum *auditor switching* menunjukkan bahwa pergantian auditor yang dilakukan perusahaan sebesar 1,00. Sedangkan rata-rata *auditor switching* menunjukkan bahwa pergantian auditor yang dilakukan perusahaan sebesar 0,15.

Nilai minimum *audit tenure* menunjukkan bahwa masa perikatan yang dilakukan perusahaan dengan auditor sebesar 1,00. Nilai maksimum *audit tenure* menunjukkan bahwa masa perikatan yang dilakukan perusahaan dengan auditor sebesar 4,00. Sedangkan rata-rata *audit tenure* menunjukkan masa perikatan yang dilakukan perusahaan dengan auditor sebesar 2,11.

Nilai minimum *company size* menunjukkan ukuran perusahaan klien dengan mengukur *log natural* total asetnya sebesar 20,39. Nilai maksimum *company size* menunjukkan ukuran perusahaan klien dengan mengukur *log natural* total asetnya sebesar 32,15. Sedangkan rata-rata *company size* menunjukkan ukuran perusahaan klien dengan mengukur *log natural* total asetnya sebesar 28,09.

Nilai minimum *fee audit* menunjukkan jasa audit dengan mengukur *log natural* total *feenya* sebesar 18,37. Nilai maksimum *fee audit* menunjukkan jasa audit dengan mengukur *log natural* total *feenya* sebesar 22,99. Sedangkan rata-rata *fee audit* menunjukkan jasa audit dengan mengukur *log natural* total *feenya* sebesar 20,33.

Nilai rata-rata *audit quality* sebesar 0,50 menunjukkan bahwa perusahaan yang diaudit dengan KAP *Big Four* dengan kode 1, yakni perusahaan yang diaudit dengan KAP *Big Four* lebih banyak muncul dari 172 sampel laporan keuangan yang diteliti. Dari 172 sampel laporan keuangan yang diteliti, 87 laporan keuangan diaudit dengan KAP *Big Four* dan 85 laporan keuangan diaudit dengan menggunakan KAP non-*Big Four*.

2. Uji Regresi Logistik

Regresi logistik adalah sebuah pendekatan untuk membuat model prediksi seperti halnya regresi linear atau yang biasa disebut dengan istilah *Ordinary Least Squares (OLS) regression*. Perbedaannya ialah, pada regresi logistik peneliti memprediksi variabel terikat (Y) yang berskala dikotomi. Skala dikotomi yang dimaksud adalah skala data nominal dengan dua kategori. Pada penelitian ini menggunakan regresi logistik karena pada variabel terikat yaitu *audit quality* menggunakan variabel *dummy* yang menggunakan angka 0 (nol) dan 1 (satu).

a. Analisis Uji Kelayakan Model Regresi

Kelayakan model regresi dinilai dengan menggunakan Hosmerand Lomeshow's Goodness of fit test. Hipotesis untuk menilai kelayakan model regresi :

H_0 : Tidak ada perbedaan antara model dengan data

H_a : ada perbedaan antara model dengan data

Jika nilai *Hosmer and Lomeshow's Goodness of Fit Test* statistik sama dengan atau kurang dari 0,05, maka hipotesis nol ditolak yang berarti ada perbedaan signifikan antara model dengan nilai observasinya sehingga *Goodness fit* model tidak baik karena model tidak dapat memprediksi nilai observasinya. Sebaliknya, jika tidak signifikan hipotesis Nol tidak dapat ditolak yang berarti data empiris sama dengan model atau model dikatakan fit. Hasil penelitian dengan menggunakan progra SPSS versi 21 diperoleh output sebagai berikut :

Tabel 4.4
Hosmer and Lemeshow Test

Step	Chi-square	Df	Sig.
1	4,502	8	,809

Sumber : Output SPSS 21 (2018)

Pada tabel 4.4 menunjukkan nilai *Hosmer and Lemeshow's Goodness of Fit Test* adalah sebesar 4,502 dan signifikan sebesar 0,809. Tingkat signifikan tersebut lebih besar dari 0,05, maka model mampu memprediksi nilai observasinya atau dapat dikatakan model dapat diterima karena sesuai dengan data observasinya.

b. Analisis Uji Keseluruhan Model

Penilaian keseluruhan model dilakukan dengan membandingkan nilai antara - 2 Log Likelihood (-2LL) pada awal (*Block Number* = 0), dimana model hanya memasukkan konstanta dengan nilai -2 Log Likelihood (-2LL) pada akhir (*Block Number* = 1), dimana model memasukkan konstanta dan variabel bebas.

Tabel 4.5
Uji overall fit model

		-2 Log Likelihood
-2	Log Likelihood awal (<i>Block Number</i> = 0)	238,419
-2	Log Likelihood akhir (<i>Block Number</i> = 1)	192,546

Sumber : Output SPSS 21 (2018)

Pada tabel 4.5 diatas menunjukkan bahwa nilai -2LL awal adalah sebesar 238,419 dan nilai -2LL akhir sebesar 192,546. Hal tersebut menunjukkan bahwa nilai -2LL akhir mengalami penurunan jika dibandingkan dengan nilai -2LL awal

sebesar 45,873 yang berarti penambahan tiga variabel independen kedalam model regresi memperbaiki model fit dan menunjukkan model regresi yang lebih baik.

c. Analisis Uji Nagelkerke (R^2)

Besarnya nilai koefisien determinasi pada model regresi logistik ditunjukkan dengan nilai Nagelkerke R Square. Uji ini dilakukan untuk menilai seberapa besar variasi dependen (*audit quality*) dapat dijelaskan oleh variasi variabel independen (*auditor switching, audit tenure, company size*). Nilai Nagelkerke R^2 dapat diinterpretasikan seperti nilai R^2 pada multiple regression.

Tabel 4.6
Nagelkerke (R^2)
Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	192.546 ^a	.234	.312

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Sumber : Output SPSS 21 (2018)

Tabel 4.6 menunjukkan bahwa *Nagelkerke R Square* sebesar 0,312. Hasil ini berarti variabel independen yang digunakan dalam penelitian ini yaitu *auditor switching, audit tenure, dan company size* mempengaruhi variabel terikat *audit quality* sebesar 31,2% sedangkan 68,8% dipengaruhi oleh variabel lain di luar penelitian ini.

d. Tabel Klasifikasi

Tabel klasifikasi menunjukkan kekuatan prediksi dari model regresi untuk memprediksi kemungkinan terjadinya variabel terikat. Kekuatan prediksi

dari model regresi untuk memprediksi kemungkinan terjadinya variabel terikat dinyatakan dalam persen.

Tabel 4.7
Classification Table^a

	Observed	Predicted		
		Audit Quality		Percentage Correct
		.00	1.00	
Step 1	Audit Quality	.00	1.00	
		58	27	68.2
		26	61	70.1
	Overall Percentage			69.2

a. The cut value is .500

Sumber : Output SPSS 21 (2018)

Tabel 4.7 klasifikasi menunjukkan kekuatan prediksi dari model regresi untuk memprediksi probabilitas *audit quality* yang dihasilkan dari perusahaan yang diaudit oleh KAP *Big Four* adalah 70,1%. Hasil ini menunjukkan bahwa dengan model regresi yang digunakan, terdapat sebanyak 61 laporan keuangan (70,1%) yang diprediksi akan menghasilkan audit yang berkualitas yang dihasilkan oleh KAP *Big Four* dari total 87 laporan keuangan. Kekuatan prediksi dari mode regresi untuk memprediksi *audit quality* perusahaan yang dihasilkan oleh KAP *non-Big Four* adalah sebesar 68,2% yang berarti bahwa dengan model regresi yang digunakan ada sebanyak 58 laporan keuangan yang tidak menghasilkan audit yang berkualitas dari total 85 laporan keuangan yang diaudit oleh KAP *non-Big Four*. Maka dapat disimpulkan bahwa kekuatan prediksi dari model regresi sebesar 69,2%.

e. Model Regresi Logistik yang Terbentuk dan Pengujian Hipotesis

Tabel 4.8
Uji Regresi Logistik
Variables in the Equation

	B	S.E.	Wald	Df	Sig.	Exp(B)
X1(1)	-1.409	.626	5.064	1	.024	.244
X2	.415	.177	5.474	1	.019	1.514
X3	.518	.124	17.363	1	.000	1.678
Constant	-15.188	3.520	18.620	1	.000	.000

a. Variable(s) entered on step 1: X1, X2, X3.

Sumber : Output SPSS 21 (2018)

Model regresi logistik dapat dibentuk dengan melihat pada nilai estimasi parameter dalam *Variables in The Equation*. Model regresi yang terbentuk berdasarkan nilai estimasi parameter dalam *Variables in The Equation Tahun 2011* adalah sebagai berikut :

Tabel 4.8 menunjukkan persamaan regresi logistik dalam penelitian ini adalah sebagai berikut :

$$\text{Audit Quality} = -15,188 + -1,409 X_1 + 0,415 X_2 + 0,518 X_3 + e$$

Dari persamaan regresi logistik tersebut, maka dapat dijelaskan sebagai berikut :

1. Koefisien regresi variabel *auditor switching* (X_1) sebesar -1,409 mengindikasikan bahwa setiap kenaikan satu satuan variabel *auditor switching* akan meningkatkan *audit quality* sebesar -1,409.

2. Koefisien regresi variabel *audit tenure* (X_2) sebesar 0,415 mengindikasikan bahwa setiap kenaikan satu satuan variabel *audit tenure* akan meningkatkan *audit quality* sebesar 0,415.
3. Koefisien regresi *company size* (X_3) sebesar 0,518 mengindikasikan bahwa setiap kenaikan satu satuan variabel *company size* akan meningkatkan *audit quality* sebesar 0,518.

Hasil interpretasi atas hipotesis penelitian (H_1 , H_2 , H_3) yang diajukan dapat dilihat sebagai berikut :

1. *Auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*

Hipotesis pertama menyatakan bahwa *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*. Hasil pengujian menunjukkan variabel *auditor switching* memiliki koefisien regresi sebesar -1,409 dengan tingkat signifikansi 0,024 yang lebih kecil dari 0,05. Berdasarkan hal tersebut dapat disimpulkan bahwa variabel *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality* atau dengan kata lain H_1 diterima.

2. *Audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*

Hipotesis kedua menyatakan bahwa *audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*. Hasil pengujian menunjukkan bahwa variabel *audit tenure* memiliki koefisien regresi sebesar 0,415 dengan tingkat signifikansi 0,019 yang lebih kecil dari 0,05. Berdasarkan hal tersebut dapat disimpulkan bahwa variabel *audit tenure* berpengaruh positif dan signifikan terhadap *audit quality* atau dengan kata lain H_2 diterima.

3. *Company size* berpengaruh positif dan signifikan terhadap *audit quality*

Hipotesis ketiga menyatakan bahwa *company size* berpengaruh positif dan signifikan terhadap *audit quality*. Hasil pengujian menunjukkan bahwa variabel *company size* memiliki koefisien regresi sebesar 0,518 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05. Berdasarkan hal tersebut dapat disimpulkan bahwa variabel *company size* berpengaruh positif dan signifikan terhadap *audit quality* atau dengan kata lain H_3 diterima.

3. Hasil Uji Regresi Moderasi dengan Pendekatan Uji Residual

Tabel 4.9
Hasil Uji T - Residual (Moderasi 1)

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	.997	.075		13.208	.000
Audit Quality	.077	.106	.056	.727	.468

a. Dependent Variable: AbsRes_1

Sumber: Output SPSS 21 (2018)

Interpretasi dan pembahasan atas hipotesis penelitian H_4 dapat dilihat sebagai berikut:

a. *Fee Audit* memperkuat pengaruh *auditor switching* terhadap *audit quality* (H_4)

Berdasarkan hasil uji residual pada tabel 4.9 menunjukkan bahwa hasil regresi variabel moderasi mempunyai t hitung sebesar $0,727 < t$ tabel 2,120 dengan koefisien beta unstandardized sebesar 0,077 dan tingkat signifikansi 0,468 yang lebih besar dari 0,05, maka H_4 ditolak, karena *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan. Hal ini menunjukkan bahwa variabel *fee audit* bukan merupakan variabel

moderasi yang memperkuat hubungan variabel *auditor switching* terhadap *audit quality*.

Tabel 4.10
Hasil Uji-T-Residual (Moderasi 2)

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	1.003	.076		13.281	.000
Audit Quality	.061	.106	.044	.571	.569

Dependent Variable: AbsRes_2

Sumber : Output SPSS 21 (2018)

Interpretasi dan pembahasan atas hipotesis penelitian H₅ dapat dilihat sebagai berikut :

b. *Fee audit* memperkuat pengaruh *audit tenure* terhadap *audit quality* (H₅)

Berdasarkan hasil uji residual pada tabel 4.10 menunjukkan bahwa hasil regresi variabel moderasi mempunyai t hitung sebesar $0,571 < t$ tabel 2,120 dan koefisien beta unstandardized sebesar 0.061 dan tingkat signifikansi 0.569 yang lebih besar dari 0,05 maka H₅ ditolak, karena *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan. Hal ini menunjukkan bahwa variabel *fee audit* bukan merupakan variabel moderasi.

Tabel 4.11
Hasil Uji T-Residual (Moderasi 3)

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	.849	.064		13.170	.000
Audit Quality	-.215	.091	-.179	-2.373	.019

a. Dependent Variable: AbsRes_3

Sumber : Output SPSS 21 (2018)

Interpretasi dan pembahasan atas hipotesis penelitian H_6 dapat dilihat sebagai berikut:

c. *Fee audit* memperkuat pengaruh *company size* terhadap *audit quality* (H_6)

Berdasarkan hasil uji residual pada tabel 4.11 menunjukkan bahwa hasil regresi variabel moderasi mempunyai t hitung sebesar $-2,373 < t$ tabel 2,120 dengan koefisien beta unstandardized sebesar -0,215 dan tingkat signifikansi 0,019 yang lebih kecil dari 0,05. *Fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan, maka H_6 diterima. Hal ini menunjukkan bahwa variabel *fee audit* merupakan variabel moderasi.

Variabel moderasi dapat diklasifikasikan menjadi empat jenis dapat dilihat pada tabel berikut :

Tabel 4.12
Klasifikasi Variabel Moderasi

No.	Tipe Moderasi	Koefisien
1.	<i>Pure Moderasi</i>	b_2 non significant b_3 significant
2.	<i>Quasi Moderasi</i>	b_2 significant b_3 significant
3.	<i>Homologiser Moderasi</i>	b_2 non significant b_3 non significant
4.	<i>Predictor Moderasi</i>	b_2 significant b_3 non significant

C. Pembahasan Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara ringkas disajikan sebagai berikut :

Tabel 4.13
Hasil Pengujian Hipotesis

Hipotesis	Pernyataan	Hasil
H ₁	<i>Auditor switching</i> berpengaruh negatif dan signifikan terhadap <i>audit quality</i>	Hipotesis Diterima
H ₂	<i>Audit tenure</i> berpengaruh positif dan signifikan terhadap <i>audit quality</i>	Hipotesis Diterima
H ₃	<i>Company size</i> berpengaruh positif dan signifikan terhadap <i>audit quality</i>	Hipotesis Diterima
H ₄	<i>Fee audit</i> memoderasi pengaruh <i>auditor switching</i> terhadap <i>audit quality</i>	Hipotesis Ditolak
H ₅	<i>Fee audit</i> memoderasi pengaruh <i>audit tenure</i> terhadap <i>audit quality</i>	Hipotesis Ditolak
H ₆	<i>Fee audit</i> memoderasi pengaruh <i>company size</i> terhadap <i>audit quality</i>	Hipotesis Diterima

1. Pengaruh *Auditor Switching* terhadap *Audit Quality*

Hipotesis pertama (H₁) yang diajukan dalam penelitian ini adalah *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*. Hasil analisis menunjukkan bahwa koefisien beta variabel *auditor switching* sebesar -1,409 dan tingkat signifikan sebesar 0,024 yang lebih kecil dari 0,05. Artinya, *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*. Hal ini sesuai dengan pernyataan Siregar dkk (2011) terdapat pengaruh negatif rotasi audit pada kualitas audit. Adanya pergantian auditor menyebabkan hilangnya *client-specific knowledge* sehingga dapat menurunkan kualitas audit. Hal ini disebabkan karena auditor menghadapi klien baru, waktu yang diperlukannya untuk memahami bisnis perusahaan pada klien akan lebih banyak jika dibandingkan dengan meneruskan audit klien lamanya.

Secara keseluruhan penelitian Siregar dkk (2012) tidak menemukan bukti kuat untuk mendukung gagasan bahwa *auditor swithcing* yang ada akan meningkatkan kualitas audit. Dengan kata lain mereka percaya bahwa hubungan yang panjang antara auditor dengan kliennya dapat meningkatkan kualitas audit. Manajemen juga cenderung menolak adanya kewajiban rotasi audit karena adanya potensi ancaman yang bersifat mengganggu, memakan waktu, dan proses yang memakan biaya untuk memilih auditor baru dan memperkenalkan mereka kepada operasi bisnis, prosedur, sistem dan industry perusahaan.

Terjadinya pergantian auditor terdahulu menyebabkan auditor tidak dapat mentransfer seluruh pemahamannya atas klien kepada auditor yang menggantikannya. Sebelum melakukan perikatan audit, auditor yang menggantikan membutuhkan banyak waktu untuk memahami kondisi dan keadaan klien barunya hal tersebut membutuhkan waktu sehingga rotasi auditor tidak dapat mempengaruhi kualitas audit.

Hamid (2013; dalam Pertiwi dkk, 2016) berpendapat bahwa dengan masa perikatan yang singkat dimana saat auditor mendapatkan klien baru, membutuhkan tambahan waktu bagi auditor dalam memahami klien dan lingkungan bisnisnya. Masa perikatan yang singkat mengakibatkan perolehan informasi berupa data dan bukti-bukti menjadi terbatas sehingga jika terdapat data yang salah atau data yang sengaja dihilangkan oleh manajer sulit ditemukan. Adanya kegagalan audit di awal tahun penugasan audit biasanya berisiko tinggi, hal ini disebabkan kurangnya supervisi pada partner-partner.

Dalam teori keagenan telah dijelaskan adanya kontrak yang efisien antara pihak prinsipal dan agen. Dalam pelaksanaannya sifat manusia yang *self interest* membuat agen dan prinsipal memiliki kepentingan yang berbeda. Kepentingan tersebut sama seperti halnya dengan manajemen dan auditor dari kantor akuntan publik. Manajemen berkeinginan untuk mendapatkan bonus yang tinggi dengan berbagai macam hal, sementara auditor ingin memberikan audit yang berkualitas baik. Perbedaan yang tidak sejalan ini terkadang membuat manajemen untuk mengganti auditor (Lee dan Sukartha, 2017). Pergantian auditor inilah yang dapat menyebabkan menurunnya kualitas audit karena sulitnya bagi auditor baru untuk memahami kondisi bisnis klien barunya.

2. Pengaruh *Audit Tenure* terhadap *Audit Quality*

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah *audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*. Hasil analisis menunjukkan bahwa koefisien beta variabel *audit tenure* sebesar 0,415 dan tingkat signifikan sebesar 0,019 yang lebih kecil dari 0,05. Artinya, *audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*. Hal ini sesuai dengan penelitian Putri dan Wiratmaja (2015) yang menyetujui bahwa bertambahnya masa perikatan audit akan berdampak pada semakin bertambahnya pengetahuan auditor mengenai bisnis klien yang dapat digunakan untuk merancang prosedur audit yang lebih efektif. Kualitas laba akan semakin meningkat ketika *audit tenure* semakin lama. Menurut Efraim (2010); dalam Herianti dan Suriyani (2016) menunjukkan bahwa apabila *audit tenure* yang lama akan menciptakan laporan keuangan yang berkualitas. Hal ini didasarkan biaya

audit yang tinggi dikarenakan tingginya kegagalan audit diawal masa penugasan, sehingga adanya *tenure* yang lama akan menyebabkan pengetahuan auditor tentang klien dan industrinya menjadi lebih baik, sehingga kualitas audit akan meningkat.

Jensen dan Meckling dalam teorinya memandang hubungan antara agen dan prinsipal dalam kerangka hubungan keagenan, sama halnya seperti dengan manajemen dengan auditor yang memiliki hubungan kelembagaan. Hubungan kelembagaan ini dilandasi oleh sebuah kontrak. Kontrak tersebut mengenai pemberian jasa kepada manajemen dalam rangka memeriksa perusahaan. Dalam pelaksanaannya, auditor yang ditunjuk oleh manajemen secara terus menerus atau secara berkelanjutan akan lebih memahami kompleksitas perusahaan karena auditor sudah mengetahui sistem pengendalian internal *auditee* sehingga masa perikatan atau *audit tenure* berpengaruh positif pada kualitas audit. *Audit tenure* yang panjang akan memberikan hasil kualitas audit yang lebih baik.

3. Pengaruh *Company Size* terhadap *Audit Quality*

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini adalah *company size* berpengaruh positif dan signifikan terhadap *audit quality*. Hasil penelitian ini menunjukkan koefisien beta variabel *company size* sebesar 0,518 dan tingkat signifikan sebesar 0,000 yang lebih kecil dari 0,05. Artinya *company size* berpengaruh positif dan signifikan terhadap *audit quality*. Perusahaan besar akan memiliki kemampuan lebih untuk mengarahkan hasil audit. Perusahaan besar dianggap memiliki manajemen yang berpengalaman dengan sistem pengendalian

intern yang baik sehingga perusahaan besar akan menghasilkan audit yang lebih berkualitas dibandingkan perusahaan kecil (Fernando dkk, 2010). Semakin besar perusahaan, semakin meningkat pula *agency cost* yang terjadi.

Ukuran perusahaan dapat dinyatakan dalam total aset, penjualan, dan kapitalisasi pasar. Jika semakin besar total aset, penjualan, dan kapitalisasi pasar maka semakin besar pula ukuran perusahaan itu (Tarihoran dan Budiono, 2016). Perusahaan yang besar memiliki *agency cost* yang besar. Sehingga perusahaan berukuran besar akan cenderung memilih jasa auditor besar yang profesional, independen, dan bereputasi baik untuk menghasilkan kualitas audit yang lebih baik (Watts dan Zimmerman 1986; dalam Paramita dan Latrini, 2015).

Dalam teori keagenan, perusahaan yang berukuran besar cenderung lebih banyak terjadi konflik didalamnya yang disebabkan oleh pihak agen (manajemen) yang lebih mementingkan kepentingan pribadi daripada kepentingan perusahaan. Sedangkan pihak prinsipal (investor dan pemegang saham) menginginkan keuntungan yang sebesar-besarnya dari investasi yang mereka lakukan. Semakin besar perusahaan semakin banyak pula keuntungan yang diperoleh. Oleh karena itu sangat dibutuhkan pihak ketiga yang independen guna untuk memeriksa apakah tidak terjadi kecurangan pada laporan keuangan perusahaan yang pada akhirnya dapat merugikan pihak-pihak yang berkepentingan.

4. Pengaruh *Auditor Switching* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi

Hipotesis keempat (H_4) diajukan dalam penelitian ini adalah *fee audit* memoderasi hubungan *auditor switching* terhadap *audit quality*. Hasil regresi variabel moderasi mempunyai t hitung sebesar $0,727 < t$ tabel $2,120$ dengan koefisien beta unstandardized sebesar $0,077$ dan tingkat signifikansi $0,468$ yang lebih besar dari $0,05$, maka H_4 ditolak, karena *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan.

Hal ini sesuai dengan penelitian yang dilakukan Lee dan Sukartha (2017) *fee audit* tidak mampu memoderasi pengaruh *auditor switching* pada kualitas audit. Hubungan keterikatan antara *principal* dengan manajemen selalu dilandasi oleh sebuah kontrak. Kontrak yang efisien adalah kontrak yang harus memenuhi dua syarat, salah satunya adalah kepastian mengenai imbal jasa. Begitu pula hubungan kelembagaan antara manajemen dengan auditor. Kontrak yang dibuat oleh auditor dengan manajemen juga dengan tujuan yang efisien, artinya *fee* yang diberikan manajemen kepada auditor adalah pasti sesuai dengan yang disepakati, maka dari itu pergantian auditor dapat memberikan kualitas audit yang sama sesuai dengan standar profesional akuntan publik yang berlaku tanpa memperhitungkan resiko *fee* yang akan diterimanya baik itu tinggi maupun rendah. Hal ini menunjukkan bahwa *fee audit* tidak mampu menginteraksikan *auditor switching* pada kualitas audit.

Agoes dan Trisnawati (2017) mengatakan bahwa *fee audit* dalam surat perikatan audit hanya menggambarkan kesepakatan antara kantor akuntan publik

dengan *auditee*. Ditandai dengan posisi penandatanganan surat perikatan antara kedua belah pihak. Berdasarkan dari pernyataan tersebut maka *fee audit* tidak mampu menginteraksi *auditor switching* karena tidak adanya transparansi dalam surat perikatan terkait dengan jumlah auditor yang bertugas dalam kantor akuntan publik. *Fee* yang diterima oleh kantor akuntan publik berbeda dengan *fee* yang diterima auditor.

Institut Akuntan Publik Indonesia menetapkan peraturan pengurus No. 2 tahun 2016 tentang penentuan imbalan jasa audit laporan keuangan pada bab I ketentuan umum pasal 1 terkait peraturan yaitu poin (9) bahwa perikatan audit adalah suatu kesepakatan antara akuntan publik dengan kliennya untuk melakukan audit atas laporan keuangan klien berdasarkan SPAP dan pada bab II terkait dengan hak dan imbalan jasa pasal 4 menyatakan dalam melaksanakan audit, akuntan publik/KAP berhak untuk mendapatkan imbalan jasa berdasarkan kesepakatan antara akuntan publik dengan entitas kliennya yang tertuang dalam surat perikatan. Pasal 5 kebijakan penentuan imbalan jasa poin (1) setiap anggota yang bertindak sebagai pemimpin rekan dan/atau rekan akuntan publik dan KAP harus menetapkan kebijakan sebagai dasar untuk menghitung besarnya imbalan jasa.

Ditolaknya hipotesis keempat karena *fee audit* termasuk dalam kategori *predictor moderasi variabel* ditandai dengan nilai b_2 *significant* dan b_3 *non significant*. Artinya, variabel moderasi ini hanya bisa berperan sebagai variabel independen dalam model hubungan yang dibentuk dan tidak bisa dijadikan sebagai variabel moderasi.

5. Pengaruh *Audit Tenure* terhadap *Audit Quality* dengan *Fee Audit* sebagai Variabel Moderasi

Hipotesis kelima (H_5) diajukan dalam penelitian ini adalah *fee audit* memoderasi hubungan *audit tenure* terhadap *audit quality*. Hasil regresi variabel moderasi mempunyai t hitung sebesar $0,571 < t$ tabel $2,120$ dengan koefisien beta unstandardized sebesar $0,061$ dan tingkat signifikansi $0,569$ yang lebih besar dari $0,05$, maka H_5 ditolak, karena *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan.

Lee dan Sukartha (2017) *fee audit* tidak mampu memoderasi pengaruh *audit tenure* pada kualitas audit. Kelembagaan antara manajemen dengan auditor juga terkait dengan kontrak, yaitu *fee* yang diberikan. *Fee* yang diberikan oleh manajemen kepada auditor tidak akan mempengaruhi masa perikatan atau lamanya hubungan kelembagaan antara manajemen dengan auditor untuk kualitas audit yang diberikan, disini artinya baik itu *fee* yang tinggi maupun rendah sama-sama akan menghasilkan kualitas audit yang baik tanpa memperhatikan lamanya masa perikatan antara manajemen dengan auditor.

Sebuah keterikatan selalu dilandasi oleh kontrak, hal itu sesuai dengan teori keagenan. Kelembagaan antara manajemen dengan auditor juga terkait dengan kontrak yaitu *fee* yang diberikan. Namun *fee* tersebut tidak akan membuat auditor memiliki keterikatan secara emosional karena auditor adalah profesi yang harus memiliki kompetensi dan sikap independensi untuk memberikan kualitas audit yang baik. *Audit tenure* mempertimbangkan sifat dan luas objek audit. Hal

ini menunjukkan bahwa *fee audit* tidak mampu untuk memoderasi *audit tenure* pada kualitas audit.

Ditolaknya hipotesis keempat karena *fee audit* termasuk dalam kategori *predictor moderasi variabel* ditandai dengan nilai b_2 *significant* dan b_3 *non significant*. Artinya, variabel moderasi ini hanya bisa berperan sebagai variabel independen dalam model hubungan yang dibentuk dan tidak bisa dijadikan sebagai variabel moderasi.

6. Pengaruh *Company Size* terhadap *Audit Quality* dengan *Fee Audit* sebagai variabel moderasi

Hipotesis keenam (H_6) diajukan dalam penelitian ini adalah *fee audit* memoderasi hubungan *company size* terhadap *audit quality*. Hasil regresi variabel moderasi mempunyai t hitung sebesar $-2,373 > t$ tabel 2,120 dengan koefisien beta unstandardized sebesar $-0,215$ dan tingkat signifikansi 0,019 yang lebih kecil dari 0,05, maka H_5 diterima karena *fee audit* dianggap variabel moderasi apabila nilai koefisien parameternya negatif dan signifikan. Hal ini menunjukkan bahwa variabel *fee audit* memoderasi *company size* terhadap *audit quality*.

Ukuran perusahaan yang meningkat, kemungkinan jumlah konflik agensi juga akan meningkat dan ini mungkin akan meningkatkan permintaan untuk membedakan kualitas auditor (Palmorse 1984; dalam Wahono dan Seytadi, 2014). Karena itu, seiring dengan besarnya ukuran perusahaan maka akan digunakan pula jasa auditor besar yang memiliki profesionalitas, independensi serta kompetensi untuk menjamin pemberian kualitas audit yang lebih.

Ketepatan informasi dari laporan keuangan yang dihasilkan oleh auditor tergantung pada kualitas auditor. Dalam hal ini, diasumsikan bahwa auditor yang berkualitas lebih tinggi akan mengenakan *fee audit* yang lebih tinggi pula, karena auditor yang berkualitas akan mencerminkan informasi privat yang dimiliki oleh pemilik perusahaan, sehingga calon investor akan mendapatkan estimasi yang lebih tepat tentang aliran kas masa depan dari perusahaan karena pilihan pemilik atas auditor yang dapat memberikan informasi tersebut. Semakin tinggi *fee audit* yang diberikan auditor maka semakin tinggi pula kualitas laporan audit yang dapat dihasilkan dari perusahaan tersebut.

Fee audit sebagai variabel moderasi dalam hal ini termasuk kategori *quasi moderasi* ditandai dengan nilai b_2 *significant* dan b_3 *significant*. Artinya variabel yang memoderasi hubungan antara variabel independen dengan variabel dependen yang sekaligus menjadi variabel independen. Dengan demikian *fee audit* mampu memoderasi pengaruh *company size* terhadap *audit quality*.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk mengetahui pengaruh tiga variabel independen yaitu *auditor switching*, *audit tenure* dan *company size* terhadap variabel dependen yaitu *audit quality* dan adanya interaksi variabel moderasi yaitu *fee audit* terhadap *audit quality*.

- 1) Berdasarkan hasil analisis menunjukkan bahwa *auditor switching* berpengaruh negatif dan signifikan terhadap *audit quality*. Hal ini disebabkan karena auditor akan menghadapi klien baru, waktu yang diperlukannya untuk memahami bisnis perusahaan pada klien akan lebih banyak jika dibandingkan dengan meneruskan audit klien lamanya.
- 2) Berdasarkan hasil analisis menunjukkan bahwa *audit tenure* berpengaruh positif dan signifikan terhadap *audit quality*. Hal ini berarti bahwa bertambahnya masa perikatan audit akan berdampak bertambahnya pengetahuan auditor mengenai bisnis klien yang dapat digunakan untuk merancang prosedur audit yang lebih efektif.
- 3) Berdasarkan hasil analisis menunjukkan bahwa *company size* berpengaruh positif dan signifikan terhadap *audit quality*. Hal ini berarti perusahaan berukuran besar akan cenderung memilih jasa auditor besar yang profesional, independen, dan bereputasi baik untuk menghasilkan kualitas audit yang lebih baik

- 4) Berdasarkan hasil analisis regresi moderasi dengan pendekatan residual menunjukkan bahwa interaksi *fee Audit* dan *auditor switching* tidak berpengaruh terhadap *audit quality*. Hal ini berarti bahwa *fee audit* bukan variabel moderasi.
- 5) Berdasarkan hasil analisis regresi moderasi dengan pendekatan residual menunjukkan bahwa interaksi *fee audit* dan *audit tenure* tidak berpengaruh terhadap *audit quality*. Hal ini berarti bahwa *fee audit* bukan variabel moderasi.
- 6) Berdasarkan hasil analisis regresi moderasi dengan pendekatan residual menunjukkan bahwa interaksi *fee audit* dan *company size* berpengaruh terhadap *audit quality*. Hal ini berarti bahwa *fee audit* merupakan variabel moderasi.

B. Keterbatasan Penelitian

- a. Variabel yang digunakan dalam penelitian ini terbatas pada variabel *auditor switching*, *audit tenure*, *company size* dan *fee audit*.
- b. Sampel yang digunakan dalam penelitian ini hanya berfokus pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2014-2017. Untuk itu penelitian selanjutnya disarankan memperbesar jumlah sampel serta memperpanjang periode penelitian.

C. Implikasi penelitian

Berdasarkan hasil analisis, pembahasan, dan kesimpulan. Adapun implikasi dari penelitian yang telah dilakukan yakni dinyatakan dalam bentuk saran-saran yang diberikan melalui hasil penelitian agar dapat mendapatkan hasil yang lebih baik, yaitu :

- a. Bagi para calon investor yang akan melakukan investasi di pasar modal, hasil penelitian ini diharapkan dapat berguna sebagai bahan pertimbangan dalam pengambilan keputusan investasi.
- b. Bagi emiten, untuk meningkatkan kepercayaan investor maka perusahaan harus mampu memilih auditor yang memiliki reputasi baik agar menghasilkan audit yang berkualitas dan menciptakan nilai bagi perusahaan sehingga informasi yang diberikan akurat, andal dan transparan bagi investor untuk memperoleh gambaran secara *riil* tentang prospek perusahaan dimasa depan.
- c. Bagi penelitian selanjutnya dapat menambahkan variabel lain untuk memprediksi kualitas audit seperti ukuran KAP, komite audit dan pergantian manajemen serta memperpanjang pengamatan tahun yang diteliti karena periode waktu pengambilan sampel penelitian ini hanya berlangsung 4 tahun. Periode penelitian yang lebih panjang akan yang diperoleh dapat digeneralisasi dan menggambarkan kondisi *riil* selama jangka panjang.

DAFTAR PUSTAKA

- Agoes, Sukrisno dan Estralita Trisnawati. 2017. *Praktikum Audit: Berbasis SAK-ETAP*. Edisi 3. Salemba Empat, Jakarta.
- Al-Thuneibat, A.A., Al-Issa, R.T I., dan R.A. Baker. 2011. Do Audit Tenure and Firm Size Contribute to Audit Quality? Empirical Evidence From Jordan. *Manajerial Auditing Journal*, 26 (4) : 317– 334.
- Ardani, Sarifah Vesselina. 2017. Pengaruh Tenure Audit, Rotasi Audit, Audit Fee terhadap Kualitas Audit dengan Komite Audit Sebagai Variabel Moderasi (Studi Pada Perusahaan Sektor Keuangan yang Terdaftar di Bei Tahun 2010-2014). *Jurnal Akuntansi*, 6(1): 1-12.
- Arestantya, Ida Ayu Radha dan I Gede Ari Wirajaya. 2016. Ukuran Kantor Akuntan Publik sebagai Pemoderasi Pengaruh Auditor Switching pada Kualitas Audit. *E-Jurnal Akuntansi*, 15(2) : 1228-1254.
- Arisinta, Octaviana. 2013. Pengaruh Kompetensi, Independensi, Time Budget Pressure, dan Audit Fee terhadap Kualitas Audit Pada Kantor Akuntan Publik di Surabaya. *Jurnal Ekonomi dan Bisnis*, 3 : 266-278.
- Chandra, Santoso. 2015. Faktor-Faktor yang Mempengaruhi Kualitas Audit. *Jurnal Bisnis dan Akuntansi*, 17(1) : 1-19.
- Damayanti, S. dan M. Sudarma. 2008. Faktor-Faktor yang Mempengaruhi Perusahaan Berpindah Kantor Akuntan Publik. *Simposium Nasional Akuntansi XI*, Pontianak, hal. 1-13.
- De Angelo, Linda E. 1981. Auditor Size and Audit Quality. *Journal of Accounting and Economic*, 183-199.
- Dehkordi, Hassan Farajzadeh and Naser Makarem. 2011. The Effect of Size and Type of Auditor on Audit Quality. *International Research Journal of Finance and Economics*. 80 : 121-137.
- Dwimilten, Eunike dan Akhmand Riduwan. 2015. Faktor-Faktor yang Mempengaruhi Kualitas Audit. *Jurnal Ilmu dan Riset Akuntansi*, 4(4): 1-20.
- Febriyanti, Ni Made Dewi dan I Made Mertha. 2014. Pengaruh Masa Perikatan Audit, Rotasi KAP, Ukuran Perusahaan Klien, dan Ukuran KAP pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 7(2) : 503-518.
- Fernando, G. D., Ahmed M, dan Randal J. E. 2010. Audit Quality Attributes, Client Size and Cost of Equity Capital. *Review of Accounting and Finance*, 9(4): 363-381.
- Fierdha, Hendra Gunawan dan Pupung Purnasari. 2015. Pengaruh Audit Rotation dan Audit Tenure terhadap Kualitas Audit dengan Kualitas Audit Sebagai Variabel Moderasi. *Prosiding Ilmu Ekonomi*, ISSN : 2640-6553 :1-10.

- Firth, M, O, M, Rui, dan Xi, Wu. 2010. How Do Various Forms of Auditor Rotation Affect Audit Quality? Evidence From China. *The International Journal of Accounting*, 109-138.
- Fitriany, Sidharta Utama., Dwi Martani, dan Hilda Rosietta. 2015. Pengaruh Tenure, Rotasi dan Spesialisasi Kantor Akuntan Publik (KAP) terhadap Kualitas Audit : Perbandingan Sebelum dan Sesudah Regulasi Rotasi KAP di Indonesia. *Jurnal Akuntansi dan Keuangan*, 17(1) : 12-27.
- Gammal, W, E. 2012. Determinants of Audit Fees: Evidence from Lebanon. *Journal International Business Research*, 5(11) : 136-143.
- Giri, Efraim Ferdinan. 2010. Pengaruh Tenur Kantor Akuntan Publik (KAP) dan Reputasi KAP terhadap Kualitas Audit: Kasus Rotasi Wajib Auditor di Indonesia. *Simposium Nasional Akuntansi XIII Purwokerto*, 1-26.
- Ghozali, Imam. 2006. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Halim, Abdul. 2008. *Dasar-dasar Audit Laporan keuangan*, edisi ke 4. Yogyakarta: UPP STIM YKPN.
- Hartadi. Bambang. 2012. Pengaruh Fee Audit, Rotasi KAP, dan Reputasi Auditor terhadap Kualitas Audit di Bursa Efek Indonesia. *E-Jurnal Ekonomi dan Keuangan*, ISSN 1411-0393 : 84-104.
- Hasanah, Ade Nahdiatul dan Maya Sari Putri. 2018. Pengaruh Ukuran Perusahaan, Audit Tenure terhadap Kualitas Audit. *Jurnal Akuntansi*, 5(1): 11-21.
- Herianti, Eva dan Arna Suryani. 2016. Pengaruh Kualitas Auditor, Audit Delay dan Audit Tenure terhadap Kualitas Audit Perbankan yang Terdaftar di BEI Periode 2012-2014. *Prosiding Seminar Nasional Indocompac*, 416-425.
- Himawati, Ditiya., Mulatsih, dan Firdhayanti Putri. 2017. Analisis Faktor-faktor yang Mempengaruhi Kualitas Audit Internal pada Inspektorat Jenderal Kementerian Pekerjaan Umum dan Perumahan Rakyat. *Forum Keuangan dan Bisnis Indonesia (FKBI)*, 6 : 141-148.
- Hudaib, M dan T.E. Cooke. 2005. The Impact of Managing Director Changes and Financial Distress on Audit Qualification and Auditor Switching. *Journal of Business Finance & Accounting*, 32(9/10) : 1703-1739.
- Ikatan Akuntan Publik Indonesia Peraturan Pengurus No. 2 Tahun 2016 tentang Penentuan Imbalan Jasa Audit Laporan Keuangan.
- Ittonen, Kim. 2010. A Theoretical Examination of The Role of Auditing and The Relevance of Audit Reports. *University of Vaasa*.

- Jamaluddin, M. 2018. The Effect of Financial Distress and Disclosure on Going Concern Opinion of The Banking Company Listing in Indonesian Stock Exchange. *International Journal of Scientific Research and Management (IJSRM)*, 6(1) : 64-70.
- Jayanti, Ni Made Dewi Anggun dan Ni Luh Sari Widhiyani. 2014. Financial Distress dalam Memoderasi Pengaruh Auditor Switching pada Audit Quality. *E-Jurnal Akuntansi Universitas Udayana*, 9(3) : 668-683.
- Juliantari, Ni Wayan Ari dan Ni Ketut Rasmini. 2013. Auditor Switching dan Faktor-faktor yang Mempengaruhi. *Jurnal Akuntansi Universitas Udayana*, 3(3) : 231-246.
- Khasharmeh, Hussein Ali. 2015. Determinants of Auditor Switching In Bahraini's Listed Companies An Empirical Study. *European Journal of Accounting, Auditing and Finance Research*, 3(11) : 73-99.
- Kuncoro Ph.D, Mudrajad. 2013. *Metode Riset Untuk Bisnis dan Ekonomi*. Edisi 4. Erlangga, Jakarta.
- Kurniasih, Margi dan Abdul Rohman. 2014. "Pengaruh Fee Audit, Audit Tenure, dan Rotasi Audit terhadap Kualitas Audit". *Diponegoro Journal of Accounting*, 3(2):1-10.
- Lee, David dan I Made Sukartha. 2017. Fee Audit sebagai Pemoderasi Pengaruh Auditor Switching dan Audit Tenure pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 18(2) : 1455-1484.
- Maharani, Bunga dan Bambang Purnomosidhi. 2012. Pergantian Auditor: Pengujian Teori yang Menghubungkan Biaya Agensi dengan Diferensiasi Kualitas Auditor (Studi pada Perusahaan yang Tercatat di Bursa Efek Indonesia). *Universitas Brawijaya*, 1-27.
- Mgbame, C. O. Eragbhe, E dan Osazuwa, N. 2012. Audit Partner Tenure and Audit Quality: An Empirical Analysis. *European Journal of Business and Management*, 4(7) : 154- 159.
- Muliawan, Eko Kurnia dan I Ketut Sujana. 2017. Pengaruh Ukuran Kantor Akuntan Publik, Auditor Switching dan Audit Tenure pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 21(1) : 534-561.
- Murti, Galuh Tresna dan Iman Firmansyah. 2017. Pengaruh Independensi Auditor terhadap Kualitas Audit, *Jurnal Aset (Akuntansi Riset)*, 9 (2): 105-118.
- Mustofa, Diana. 2010. The Impact of Auditor Rotation on The Audit Quality: A Field Study from Egypt. *Working Paper, Faculty of Management Technology The German University, Cairo*.
- Nugrahanti, Yavina dan Darsono. 2014. Pengaruh Audit Tenure, Spesialisasi Kantor Akuntan Publik dan Ukuran Perusahaan terhadap Kualitas Audit. *Diponegoro Journal of Accounting*, 3(3) : 1-9.

- Nurhayati, Siska dan Sawitri Dwi P. 2015. Pengaruh Rotasi KAP, Audit tenure dan Reputasi KAP terhadap Kualitas Audit pada Perusahaan Manufaktur, *Jurnal Akuntansi Aktual*, 3(2) : 165-174.
- Nuridin dan Dista Widiyari. 2016. Pengaruh Fee Audit dan Masa Perikatan Auditor terhadap Kualitas Audit. *Jurnal Manajemen Bisnis Krisnadwipayana*, 4(1) : 1-14.
- Panjaitan, Clinton Marshal dan Anis Chariri. 2014. Pengaruh Tenure, Ukuran KAP dan Spesialisasi Auditor terhadap Kualitas Audit. *Diponegoro Journal Of Accounting*, 3(3) : 1-12.
- Paramita, Ni Ketut Ayu dan Ni Made Yenni Latrini. 2015. Pengaruh Ukuran Perusahaan, Umur Publikasi, Masa Perikatan Audit, Pergantian Manajemen pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 13(1) : 142-156.
- Pertiwi, Nastia Putri, Amir Hasan dan Hardi. 2016. Pengaruh Masa Perikatan Audit, Spesialisasi Industri KAP, Reputasi KAP dan Komite Audit terhadap Kualitas Audit, *Jurnal Akuntansi*, 4(2) : 147-160.
- Praptika, Putu Yulia Hartanti dan Ni Ketut Rasmini. 2016. Pengaruh Audit Tenure, Pergantian Auditor dan Financial Distress pada Audit Delay pada Perusahaan Consumer Goods. *E-Jurnal Akuntansi Universitas Udayana*, 15(3) : 2052-2081.
- Pratistha, Dwiyani dan Ni Luh Sari Widhiyani. 2014. Pengaruh Independensi Auditor dan Besaran Fee Audit terhadap Kualitas Proses Audit. *E-Jurnal Akuntansi Universitas Udayana*, 6(3): 419-428.
- Putri, Desak Dyah Eka dan I Dewa Nyman Wiratmaja. 2015. Kualitas Komite Audit Memoderasi Pengaruh Masa Perikatan Audit dan Spesialisasi Auditor pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 10 (2) : 570-587.
- Putri, Kadek Dwiyani Ciptana dan Ni Ketut Rasmini. 2016. Fee Audit sebagai Pemoderasi Pengaruh Auditor Switching pada Kualitas Audit. *E-Jurnal Akuntansi*, 16(3) : 2017-2043.
- Putri, Tifani Malinda dan Nur Cahyonowati. 2014. Pengaruh Audit Tenure, Ukuran Kantor Akuntan Publik, dan Ukuran Perusahaan Klien terhadap Kualitas Audit. *Diponegoro Journal Of Accounting*, 3 (2) : 1-11.
- Rahmawati, Desy., Deannes Isyuardhana dan Siska Priyandani Yudowati. 2017. Pengaruh Pergantian Manajemen, Opini Audit, Pertumbuhan Perusahaan, dan Financial Distress terhadap Auditor Switching. *E-Proceeding Of Management*, 4(2) : 1715-1723.
- Rustiarini, Ni Wayan dan Ni Wayan Mita Sugiarti. 2013. Pengaruh Karakteristik Auditor, Opini Audit, Audit Tenure, Pergantian Auditor pada Audit Delay. *Jurnal Ilmiah Akuntansi dan Humanika*, 2(2) : 657-675.

- Salim, Apriyeni. 2014. Pengaruh Opini Audit, Ukuran KAP, Pergantian Manajemen, dan Financial Distress terhadap Auditor Switching. *E-Proceeding of Management*, 1(3) : 388-400.
- Samsul, Mohammad. 2006. *Pasar Modal dan Manajemen Portofolio*. Cetakan 1. Semarang, Jakarta.
- Sari, Ika Wulan Indah dan A.A.G.P Widanaputra. 2016. Reputasi auditor sebagai Pemoderasi Pengaruh Audit Fee pada Auditor Switching. *Jurnal Universitas Udayana*, 16(1) : 2016.
- Setiadamayanthi, Ni Luh Ayu dan Md. Gd. Wirakusuma. 2016. Pengaruh Auditor Switching dan Financial Distress pada Opini Audit Going Concern. *E-Jurnal Akuntansi*, 5(3) : 1654-1681.
- Sinarwati, Ni Kadek. 2010. Mengapa Perusahaan Manufaktur yang Terdaftar di BEI Melakukan Pergantian Kantor Akuntan Publik?. *Simposium Nasional Akuntansi XIII Purwokerto*, 1-20.
- Siregar, S.Y, Fitriany, Arie Wibowo, dan Viaka Anggraita. 2011. Rotasi dan Kualitas Audit: Evaluasi atas kebijakan menteri keuangan KMK No. 423/KMK.6/2002 tentang jasa akuntan public. *Jurnal Akuntansi dan Keuangan Indonesia*, 8 (1).
- Siregar, Sylvia Veronica., Fitriany Amarullah., Arie Wibowo, dan Viska Anggraita. 2012. Audit Tenure, Auditor Rotation, and Audit Quality : The Case of Indonesia. *Asian Journal of Business and Accounting*, 5(1): 55-74.
- Soraya, Ella dan Musfiari Haridhi. 2017. Faktor-Faktor yang Mempengaruhi Voluntary Auditor Switching. *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi*, 2(1) : 48-62.
- Sugiyono. 2014. *Metode Penelitian Bisnis*. Bandung: CV Alfabeta.
- Tarihoran, Daulat Sahat Hatorangan dan Eddy Budiono. 2016. Pengaruh Ukuran Perusahaan, Ukuran Kantor Akuntan Publik, dan Opinion Shopping terhadap Penerimaan Opini Audit Going Concern. *E-Proceeding of Management*, 3(1) : 313-319.
- Udayanti, Ni Kadek Sri dan Dodik Ariyanto. 2017. Pengaruh Auditor Switching, Ukuran Perusahaan, Spesialisasi Industri KAP, dan Client Importance pada Kualitas Audit. *E-Jurnal Akuntansi Universitas Udayana*, 20(2) : 1073-1102.
- Wahono, Tri Hari dan Edi Joko Setyadi. 2014. Pengaruh Tenur, Reputasi KAP, Serta Ukuran Perusahaan terhadap Kualitas Audit pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi yang Terdaftar di BEI Tahun 2011-2013. *KOMPARTEMEN*, 12(2) : 194-215.
- Warianto, Paulina dan Ch. Rusiti. 2014. Pengaruh Ukuran Perusahaan, Struktur Modal, Likuiditas dan Investment Opportunity Set (IOS) terhadap Kualitas Laba pada Perusahaan Manufaktur Yang Terdaftar di BEI. *MODUS*, 26(1) : 19-32.

- Wea, Alexandros Ngala Solo dan Dewi Murdiawati. 2015. Faktor-Faktor yang Mempengaruhi Auditor Switching secara Voluntary pada Perusahaan Manufaktur. *Jurnal Bisnis dan Ekonomi*, 22(2) : 154-170.
- Werastuti, S. 2013. Pengaruh Auditor Client Tenure, Debt Default, Reputasi Auditor, Ukuran Klien dan Kondisi Keuangan terhadap Kualitas Audit melalui Opini Audit Going Concern. *Vokasi Jurnal Riset Akuntansi*, 2 (1).
- Wibowo, Arie dan Rossieta, Hilda. 2009. Faktor-Faktor Determinasi Kualitas Audit-Suatu Studi dengan Pendekatan Earning Surprise Benchmark. *Simposium Nasional Akuntansi XII*, 1-34.
- Wiguna, Metta Yustina dan I Dewa Nyoman Badera. 2016. Auditor Swtching Memoderasi Pengaruh Audit Tenure pada Kualitas Audit. *Jurnal Akuntansi Universitas Udayana*, 17(1): 174-202.
- Yuniarti, R. 2011. Audit Firm Size, Audit Fee and Audit Quality. *Journal of Global Management*, 2(1) : 84-97.

LAMPIRAN

LAMPIRAN 1

No	Kode	Nama Perusahaan
1	ADES	Akasha Wira International
2	ALDO	Alkindo
3	ALMI	Alumindo Light Metal Industry
4	BTON	Betonjaya Manunggal
5	BUDI	Budi Starch & Sweetener
6	CPIN	Charoen Pokphand Indonesia
7	DPNS	Betonjaya Manunggal
8	DVLA	Charoen Pokphand Indonesia
9	EKAD	Ekadharm International
10	GDST	Gunawan Dianjaya Steel
11	IGAR	Champion Pacific Indonesia
12	IMAS	Indomobil Sukses Internasional
13	INAI	Indal Aluminium Industry
14	INCI	Intan Wijaya Internasional
15	INDF	Indofood
16	INTP	Indocem
17	JECC	Jembo Cable Company
18	JPFA	Japfa Comfeed Indonesia
19	JPRS	Jaya Pari Steel
20	KBRI	Kertas Basuki Rachmat Indonesia
21	KDSI	Kedawung Setia Industrial
22	KIAS	Keramika Indonesia Assosiasi
23	KICI	Kedaung Indan Can
24	KLBF	Kalbe Farma
25	LION	Lion Metal Works
26	LMSH	Lionmesh Prima
27	MAIN	Malindo Feedmill
28	MBTO	Martina Berto
29	MERK	Merck
30	MYOR	Mayora Indah
31	RICKY	Ricky Putra Globalindo
32	ROTI	Nippon Indosari Corpindo
33	SCCO	Sucaco
34	SMGR	Semen Indonesia
35	SMSM	Selamat Sempurna
36	SPMA	Suparma
37	SRSN	Indo Acidatama
38	TCID	Mandom Indonesia
39	TIRT	Tirta Mahakam Resources

40	TOTO	Surya Toto Indonesia
41	TRIS	Trisula International
42	TRST	Trias Sentosa
43	ULTJ	Ultrajaya Milk Industry & Trading Company

LAMPIRAN 2

AUDITOR SWITCHING				
NAMA PERUSAHAAN	2014	2015	2016	2017
Akasha Wira International (ADES)	1	0	0	0
Alkindo (ALDO)	0	0	1	1
Alumindo Light Metal Industry (ALMI)	0	0	0	0
Betonjaya Manunggal (BTON)	0	0	0	0
Budi Starch & Sweetener (BUDI)	0	0	1	0
Charoen Pokphand Indonesia (CPIN)	0	0	0	0
Betonjaya Manunggal (DPNS)	0	0	0	0
Charoen Pokphand Indonesia (DVLA)	0	0	0	0
Ekadharma International (EKAD)	0	1	1	1
Gunawan Dianjaya Steel (GDST)	1	1	0	0
Champion Pacific Indonesia (IGAR)	0	0	0	1
Indomobil Sukses Internasional (IMAS)	0	0	0	0
Indal Aluminium Industry (INAI)	0	0	0	0
Intan Wijaya Internasional (INCI)	0	1	0	1
Indofood (INDF)	0	0	0	0
Indocem (INTP)	0	0	0	0
Jembo Cable Company (JECC)	0	0	0	0
Japfa Comfeed Indonesia (JPFA)	0	0	0	1
Jaya Pari Steel (JPRS)	0	0	0	0
Kertas Basuki Rachmat Indonesia (KBRI)	0	1	0	1
Kedawang Setia Industrial (KDSI)	0	0	0	0
Keramika Indonesia Asosiasi (KIAS)	0	0	1	0
Kedaung Indan Can (KICI)	0	0	0	0
Kalbe Farma (KLBF)	0	0	0	0
Lion Metal Works (LION)	0	0	0	0
Lionmesh Prima (LMSH)	0	0	0	0
Malindo Feedmill (MAIN)	0	0	0	1
Martina Berto (MBTO)	0	0	0	0
Merck (MERK)	0	0	0	0
Mayora Indah (MYOR)	0	0	1	0
Ricky Putra Globalindo (RICKY)	0	0	1	1
Nippon Indosari Corpindo (ROTI)	0	0	0	0
Sucaco (SCCO)	0	0	0	1
Semen Indonesia (SMGR)	0	0	0	0
Selamat Sempurna (SMSM)	0	0	0	0

Suparma (SPMA)	0	1	1	0
Indo Acidatama (SRSN)	0	0	0	0
Mandom Indonesia (TCID)	0	0	0	0
Tirta Mahakam Resources (TIRT)	0	0	1	0
Surya Toto Indonesia (TOTO)	0	0	0	0
Trisula International (TRIS)	0	1	0	1
Trias Sentosa (TRST)	0	0	0	0
Ultrajaya Milk Industry & Trading Company (ULTJ)	0	0	0	0

LAMPIRAN 3

<i>AUDIT TENURE</i>				
NAMA PERUSAHAAN	2014	2015	2016	2017
Akasha Wira International (ADES)	1	2	3	4
Alkindo (ALDO)	1	2	1	1
Alumindo Light Metal Industry (ALMI)	1	2	3	4
Betonjaya Manunggal (BTON)	1	2	3	4
Budi Starch & Sweetener (BUDI)	1	2	1	2
Charoen Pokphand Indonesia (CPIN)	1	2	3	4
Betonjaya Manunggal (DPNS)	1	2	3	4
Charoen Pokphand Indonesia (DVLA)	1	2	3	4
Ekadharma International (EKAD)	1	2	1	1
Gunawan Dianjaya Steel (GDST)	1	1	2	3
Champion Pacific Indonesia (IGAR)	1	2	3	1
Indomobil Sukses Internasional (IMAS)	1	2	3	4
Indal Aluminium Industry (INAI)	1	2	3	4
Intan Wijaya Internasional (INCI)	1	1	2	1
Indofood (INDF)	1	2	3	4
Indocem (INTP)	1	2	3	4
Jembo Cable Company (JECC)	1	2	3	4
Japfa Comfeed Indonesia (JPFA)	1	2	3	1
Jaya Pari Steel (JPRS)	1	2	3	4
Kertas Basuki Rachmat Indonesia (KBRI)	1	1	2	1
Kedawung Setia Industrial (KDSI)	1	2	3	4
Keramik Indonesia Assosiasi (KIAS)	1	2	1	2
Kedaung Indan Can (KICI)	1	2	3	4
Kalbe Farma (KLBF)	1	2	3	4
Lion Metal Works (LION)	1	2	3	4
Lionmesh Prima (LMSH)	1	2	3	4
Malindo Feedmill (MAIN)	1	2	3	1
Martina Berto (MBTO)	1	2	3	4
Merck (MERK)	1	2	3	4
Mayora Indah (MYOR)	1	2	1	2
Ricky Putra Globalindo (RICKY)	1	2	1	1
Nippon Indosari Corpindo (ROTI)	1	2	3	4
Sucaco (SCCO)	1	2	3	1
Semen Indonesia (SMGR)	1	2	3	4
Selamat Sempurna (SMSM)	1	2	3	4

Suparma (SPMA)	1	1	1	2
Indo Acidatama (SRSN)	1	2	3	4
Mandom Indonesia (TCID)	1	2	3	4
Tirta Mahakam Resources (TIRT)	1	2	1	2
Surya Toto Indonesia (TOTO)	1	2	3	4
Trisula International (TRIS)	1	1	2	1
Trias Sentosa (TRST)	1	2	3	4
Ultrajaya Milk Industry & Trading Company (ULTJ)	1	2	3	4

LAMPIRAN 4

TOTAL ASET (COMPANY SIZE)		
NAMA PERUSAHAAN	2014	2015
Akasha Wira International (ADES)	504,865,000,000.00	653,224,000,000.00
Alkindo (ALDO)	356,814,000,000.00	366,011,000,000.00
Alumindo Light Metal Industry (ALMI)	3,217,114,857,871.00	2,189,037,586,057.00
Betonjaya Manunggal (BTON)	174,088,741,855.00	183,116,245,288.00
Budi Starch & Sweetener (BUDI)	334,181,000,000.00	384,260,000,000.00
Charoen Pokphand Indonesia (CPIN)	20,841,795,000,000.00	24,684,915,000,000.00
Betonjaya Manunggal (DPNS)	268,877,322,944.00	274,483,110,371.00
Charoen Pokphand Indonesia (DVLA)	1,241,239,780,000.00	1,376,278,237,000.00
Ekadharma International (EKAD)	411,726,182,748.00	389,691,595,500.00
Gunawan Dianjaya Steel (GDST)	1,357,932,144,522.00	1,183,934,183,257.00
Champion Pacific Indonesia (IGAR)	349,894,783,575.00	25,907,846,935.00
Indomobil Sukses Internasional (IMAS)	23,473,796,788,460.00	24,861,000,000,000.00
Indal Aluminium Industry (INAI)	893,663,745,450.00	1,330,259,296,537.00
Intan Wijaya Internasional (INCI)	169,546,066,314.00	269,351,381,344.00
Indofood (INDF)	86,077,251,000,000.00	91,831,526,000,000.00
Indocem (INTP)	28,884,635,000,000.00	27,638,360,000,000.00
Jembo Cable Company (JECC)	1,064,129,232,000.00	1,358,464,081,000.00
Japfa Comfeed Indonesia (JPFA)	15,758,959,000,000.00	17,159,466,000,000.00
Jaya Pari Steel (JPRS)	371,964,680,410.00	363,265,042,157.00
Kertas Basuki Rachmat Indonesia (KBRI)	1,298,895,336,018.00	1,455,931,208,462.00
Kedawang Setia Industrial (KDSI)	960,332,553,887.00	1,177,093,668,866.00
Keramika Indonesia Assosiasi (KIAS)	926,352,227,842.00	956,314,169,625.00
Kedaung Indan Can (KICI)	100,322,024,001.00	133,831,888,816.00
Kalbe Farma (KLBF)	12,439,267,396,015.00	13,696,417,381,439.00
Lion Metal Works (LION)	600,102,716,315.00	639,330,150,373.00
Lionmesh Prima (LMSH)	141,034,984,628.00	133,782,751,041.00
Malindo Feedmill (MAIN)	1,875,171,000,000.00	3,947,436,350,000.00
Martina Berto (MBTO)	623,002,100,394.00	648,899,377,240.00
Merck (MERK)	711,055,830,000.00	641,647,000,000.00
Mayora Indah (MYOR)	10,297,997,020,540.00	11,342,715,686,221.00
Ricky Putra Globalindo (RICKY)	1,172,012,000,000.00	1,198,194,000,000.00
Nippon Indosari Corpindo (ROTI)	2,142,894,276,216.00	2,706,323,637,034.00
Sucaco (SCCO)	1,656,007,190,010.00	1,773,144,328,632.00
Semen Indonesia (SMGR)	34,331,674,737,000.00	38,153,118,932,000.00
Selamat Sempurna (SMSM)	2,220,108,000,000.00	2,254,740,000,000.00
Suparma (SPMA)	2,091,957,078,669.00	2,185,464,365,772.00
Indo Acidatama (SRSN)	464,949,206,000.00	574,073,314,000.00
Mandom Indonesia (TCID)	1,863,680,000,000.00	2,082,097,000,000.00

Tirta Mahakam Resources (TIRT)	716,491,027.00	763,168,027,178.00
Surya Toto Indonesia (TOTO)	2,062,386,924,390.00	2,439,540,859,205.00
Trisula International (TRIS)	523,900,642,605.00	574,346,433,075.00
Trias Sentosa (TRST)	3,261,285,495,052.00	3,357,359,499,954.00
Ultrajaya Milk Industry & Trading Company (ULTJ)	2,918,133,278,435.00	3,539,995,910,248.00

TOTAL ASET (COMPANY SIZE)		
NAMA PERUSAHAAN	2016	2017
Akasha Wira International (ADES)	767,479,000,000.00	840,236,000,000.00
Alkindo (ALDO)	410,331,000,000.00	498,702,000,000.00
Alumindo Light Metal Industry (ALMI)	2,153,030,503,531.00	2,376,281,796,928.00
Betonjaya Manunggal (BTON)	177,290,628,918.00	183,501,650,442.00
Budi Starch & Sweetener (BUDI)	335,555,000,000.00	344,692,000,000.00
Charoen Pokphand Indonesia (CPIN)	24,204,994,000,000.00	24,522,593,000,000.00
Betonjaya Manunggal (DPNS)	296,129,565,784.00	308,491,173,960.00
Charoen Pokphand Indonesia (DVLA)	1,531,365,558,000.00	1,640,886,147,000.00
Ekadharma International (EKAD)	702,508,630,708.00	796,767,646,172.00
Gunawan Dianjaya Steel (GDST)	1,257,609,869,910.00	1,286,954,720,465.00
Champion Pacific Indonesia (IGAR)	439,465,673,296.00	513,022,591,574.00
Indomobil Sukses Internasional (IMAS)	25,633,000,000,000.00	31,375,000,000,000.00
Indal Aluminium Industry (INAI)	1,339,032,413,455.00	1,213,916,545,120.00
Intan Wijaya Internasional (INCI)	269,351,381,344.00	303,788,390,330.00
Indofood (INDF)	82,174,515,000,000.00	87,939,488,000,000.00
Indocem (INTP)	30,150,580,000,000.00	28,863,676,000,000.00
Jembo Cable Company (JECC)	1,587,210,576,000.00	1,927,985,352,000.00
Japfa Comfeed Indonesia (JPFA)	19,251,026,000,000.00	21,088,870,000,000.00
Jaya Pari Steel (JPRS)	351,318,309,863.00	357,404,148,034.00
Kertas Basuki Rachmat Indonesia (KBRI)	1,263,726,833,318.00	1,171,234,610,856.00
Kedawung Setia Industrial (KDSI)	1,142,273,020,550.00	1,328,291,727,616.00
Keramika Indonesia Assosiasi (KIAS)	1,859,669,927,962.00	1,767,603,505,697.00
Kedaung Indan Can (KICI)	139,809,135,385.00	149,420,009,884.00
Kalbe Farma (KLBF)	15,226,009,210,657.00	16,616,239,416,335.00
Lion Metal Works (LION)	685,812,995,987.00	681,937,947,736.00
Lionmesh Prima (LMSH)	162,828,169,250.00	161,163,426,840.00
Malindo Feedmill (MAIN)	3,826,862,840,000.00	4,072,245,477,000.00
Martina Berto (MBTO)	709,959,168,088.00	780,669,761,787.00
Merck (MERK)	743,935,000,000.00	847,006,000,000.00
Mayora Indah (MYOR)	12,922,421,859,142.00	14,034,318,014,736.00
Ricky Putra Globalindo (RICKY)	1,288,683,925,066.00	1,374,444,788,282.00

Nippon Indosari Corpindo (ROTI)	2,919,640,858,718.00	4,559,573,709,411.00
Sucaco (SCCO)	2,449,935,491,586.00	4,014,244,589,706.00
Semen Indonesia (SMGR)	44,226,895,982,000.00	48,963,502,966,000.00
Selamat Sempurna (SMSM)	2,254,740,000,000.00	2,443,341,000,000.00
Suparma (SPMA)	2,158,852,415,950.00	2,175,660,855,114.00
Indo Acidatama (SRSN)	717,149,704,000.00	652,726,454,000.00
Mandom Indonesia (TCID)	2,185,101,038,101.00	2,361,807,189,430.00
Tirta Mahakam Resources (TIRT)	815,997,477,795.00	859,299,056,455.00
Surya Toto Indonesia (TOTO)	2,581,440,938,262.00	2,826,490,815,501.00
Trisula International (TRIS)	639,701,000,000.00	544,968,000,000.00
Trias Sentosa (TRST)	3,290,596,224,286.00	3,332,905,936,010.00
Ultrajaya Milk Industry & Trading Company (ULTJ)	4,239,200,000,000.00	5,186,940,000,000.00

LAMPIRAN 5

FEE AUDIT		
NAMA PERUSAHAAN	2014	2015
Akasha Wira International (ADES)	300,000,000.00	300,000,000.00
Alkindo (ALDO)	200,000,000.00	220,000,000.00
Alumindo Light Metal Industry (ALMI)	220,000,000.00	220,000,000.00
Betonjaya Manunggal (BTON)	95,000,000.00	108,000,000.00
Budi Starch & Sweetener (BUDI)	435,000,000.00	649,000,000.00
Charoen Pokphand Indonesia (CPIN)	1,042,000,000.00	2,152,000,000.00
Betonjaya Manunggal (DPNS)	99,594,591.00	113,296,736.00
Charoen Pokphand Indonesia (DVLA)	1,100,000,000.00	1,100,000,000.00
Ekadharma International (EKAD)	946,902,462.00	1,542,118,240.00
Gunawan Dianjaya Steel (GDST)	120,000,000.00	130,000,000.00
Champion Pacific Indonesia (IGAR)	420,340,128.00	820,174,862.00
Indomobil Sukses Internasional (IMAS)	8,530,000,000.00	7,880,000,000.00
Indal Aluminium Industry (INAI)	150,000,000.00	175,000,000.00
Intan Wijaya Internasional (INCI)	237,090,000.00	229,852,200.00
Indofood (INDF)	2,700,000,000.00	2,700,000,000.00
Indocem (INTP)	3,612,000,000.00	3,800,000,000.00
Jembo Cable Company (JECC)	130,000,000.00	275,000,000.00
Japfa Comfeed Indonesia (JPFA)	1,875,000,000.00	1,947,000,000.00
Jaya Pari Steel (JPRS)	125,000,000.00	140,000,000.00
Kertas Basuki Rachmat Indonesia (KBRI)	190,000,000.00	170,000,000.00
Kedawang Setia Industrial (KDSI)	200,000,000.00	210,000,000.00
Keramik Indonesia Assosiasi (KIAS)	225,000,000.00	225,000,000.00
Kedaung Indan Can (KICI)	249,500,000.00	241,500,000.00
Kalbe Farma (KLBF)	3,800,000,000.00	3,665,000,000.00
Lion Metal Works (LION)	427,000,000.00	690,000,000.00
Lionmesh Prima (LMSH)	249,010,000.00	678,450,000.00
Malindo Feedmill (MAIN)	352,000,000.00	385,000,000.00
Martina Berto (MBTO)	201,000,000.00	250,500,000.00
Merck (MERK)	411,465,000.00	665,000,000.00
Mayora Indah (MYOR)	3,036,681,758.00	6,371,646,804.00
Ricky Putra Globalindo (RICKY)	865,625,000.00	878,500,000.00
Nippon Indosari Corpindo (ROTI)	1,000,000,000.00	1,000,000,000.00
Sucaco (SCCO)	839,100,000.00	927,879,407.00
Semen Indonesia (SMGR)	4,100,000,000.00	4,358,500,000.00
Selamat Sempurna (SMSM)	1,800,000,000.00	3,600,000,000.00
Suparma (SPMA)	419,000,000.00	508,000,000.00
Indo Acidatama (SRSN)	192,500,000.00	192,500,000.00
Mandom Indonesia (TCID)	870,000,000.00	962,000,000.00

Tirta Mahakam Resources (TIRT)	694,881,795.00	465,712,883.00
Surya Toto Indonesia (TOTO)	924,120,888.00	1,004,856,752.00
Trisula International (TRIS)	3,658,775,010.00	4,369,234,264.00
Trias Sentosa (TRST)	650,000,000.00	935,000,000.00
Ultrajaya Milk Industry & Trading Company (ULTJ)	725,000,000.00	1,000,000,000.00

FEE AUDIT		
NAMA PERUSAHAAN	2016	2017
Akasha Wira International (ADES)	335,000,000.00	360,000,000.00
Alkindo (ALDO)	240,000,000.00	260,000,000.00
Alumindo Light Metal Industry (ALMI)	240,000,000.00	245,000,000.00
Betonjaya Manunggal (BTON)	108,000,000.00	110,000,000.00
Budi Starch & Sweetener (BUDI)	803,000,000.00	667,000,000.00
Charoen Pokphand Indonesia (CPIN)	3,927,000,000.00	4,000,000,000.00
Betonjaya Manunggal (DPNS)	101,577,750.00	98,252,000.00
Charoen Pokphand Indonesia (DVLA)	1,100,000,000.00	1,100,000,000.00
Ekadharma International (EKAD)	1,628,971,093.00	1,836,579,611.00
Gunawan Dianjaya Steel (GDST)	130,000,000.00	135,000,000.00
Champion Pacific Indonesia (IGAR)	2,737,438,689.00	2,454,736,975.00
Indomobil Sukses Internasional (IMAS)	8,020,000,000.00	7,690,000,000.00
Indal Aluminium Industry (INAI)	190,000,000.00	210,000,000.00
Intan Wijaya Internasional (INCI)	161,500,000.00	181,825,000.00
Indofood (INDF)	4,000,000,000.00	4,100,000,000.00
Indocem (INTP)	3,952,000,000.00	4,060,000,000.00
Jembo Cable Company (JECC)	314,500,000.00	330,000,000.00
Japfa Comfeed Indonesia (JPFA)	4,447,000,000.00	4,930,000,000.00
Jaya Pari Steel (JPRS)	125,000,000.00	125,000,000.00
Kertas Basuki Rachmat Indonesia (KBRI)	170,000,000.00	140,000,000.00
Kedawung Setia Industrial (KDSI)	221,000,000.00	235,000,000.00
Keramika Indonesia Assosiasi (KIAS)	548,142,000.00	574,244,000.00
Kedaung Indan Can (KICI)	209,500,000.00	206,000,000.00
Kalbe Farma (KLBF)	3,357,000,000.00	3,144,000,000.00
Lion Metal Works (LION)	342,754,447.00	348,100,000.00
Lionmesh Prima (LSMH)	658,240,000.00	773,430,000.00
Malindo Feedmill (MAIN)	420,000,000.00	455,000,000.00
Martina Berto (MBTO)	235,000,000.00	295,000,000.00
Merck (MERK)	720,000,000.00	745,000,000.00
Mayora Indah (MYOR)	9,631,170,654.00	8,577,181,253.00
Ricky Putra Globalindo (RICKY)	883,750,000.00	985,890,000.00

Nippon Indosari Corpindo (ROTI)	610,000,000.00	618,000,000.00
Sucaco (SCCO)	573,546,760.00	842,035,455.00
Semen Indonesia (SMGR)	4,550,765,000.00	6,726,750,000.00
Selamat Sempurna (SMSM)	4,700,000,000.00	6,500,000,000.00
Suparma (SPMA)	493,000,000.00	603,000,000.00
Indo Acidatama (SRSN)	198,000,000.00	203,500,000.00
Mandom Indonesia (TCID)	851,000,000.00	860,000,000.00
Tirta Mahakam Resources (TIRT)	373,235,647.00	735,115,757.00
Surya Toto Indonesia (TOTO)	1,021,835,092.00	957,052,301.00
Trisula International (TRIS)	7,160,409,552.00	7,602,737,274.00
Trias Sentosa (TRST)	935,000,000.00	841,500,000.00
Ultrajaya Milk Industry & Trading Company (ULTJ)	1,075,000,000.00	1,250,000,000.00

LAMPIRAN 6

<i>AUDIT QUALITY</i>				
NAMA PERUSAHAAN	2014	2015	2016	2017
Akasha Wira International (ADES)	0	0	0	0
Alkindo (ALDO)	0	0	0	0
Alumindo Light Metal Industry (ALMI)	0	0	0	0
Betonjaya Manunggal (BTON)	1	1	1	1
Budi Starch & Sweetener (BUDI)	0	0	0	0
Charoen Pokphand Indonesia (CPIN)	1	1	1	1
Betonjaya Manunggal (DPNS)	0	0	0	0
Charoen Pokphand Indonesia (DVLA)	1	1	1	1
Ekadharma International (EKAD)	0	0	0	0
Gunawan Dianjaya Steel (GDST)	0	0	0	0
Champion Pacific Indonesia (IGAR)	0	0	0	1
Indomobil Sukses Internasional (IMAS)	1	1	1	1
Indal Aluminium Industry (INAI)	1	1	1	1
Intan Wijaya Internasional (INCI)	0	0	0	0
Indofood (INDF)	1	1	1	1
Indocem (INTP)	1	1	1	1
Jembo Cable Company (JECC)	1	1	1	1
Japfa Comfeed Indonesia (JPFA)	0	0	0	1
Jaya Pari Steel (JPRS)	0	0	0	0
Kertas Basuki Rachmat Indonesia (KBRI)	0	1	0	0
Kedawung Setia Industrial (KDSI)	1	1	1	1
Keramika Indonesia Assosiasi (KIAS)	0	0	1	1
Kedaung Indan Can (KICI)	0	0	0	0
Kalbe Farma (KLBF)	1	1	1	1
Lion Metal Works (LION)	1	1	1	1
Lionmesh Prima (LMSH)	0	0	0	0
Malindo Feedmill (MAIN)	1	1	1	1
Martina Berto (MBTO)	0	0	0	0
Merck (MERK)	1	1	1	1
Mayora Indah (MYOR)	0	0	0	0
Ricky Putra Globalindo (RICKY)	0	0	1	1
Nippon Indosari Corpindo (ROTI)	1	1	1	1
Sucaco (SCCO)	0	0	0	0
Semen Indonesia (SMGR)	1	1	1	1
Selamat Sempurna (SMSM)	1	1	1	1
Suparma (SPMA)	1	1	1	1
Indo Acidatama (SRSN)	0	0	0	0

Mandom Indonesia (TCID)	1	1	1	1
Tirta Mahakam Resources (TIRT)	0	0	0	0
Surya Toto Indonesia (TOTO)	1	1	1	1
Trisula International (TRIS)	0	0	0	0
Trias Sentosa (TRST)	1	1	1	1
Ultrajaya Milk Industry & Trading Company (ULTJ)	0	0	0	0

LAMPIRAN 7

LN ASSET (COMPANY SIZE)				
NAMA PERUSAHAAN	2014	2015	2016	2017
Akasha Wira International (ADES)	26.95	27.21	27.37	27.46
Alkindo (ALDO)	26.60	26.63	26.74	26.94
Alumindo Light Metal Industry (ALMI)	28.80	28.41	28.40	28.50
Betonjaya Manunggal (BTON)	25.88	25.93	25.90	25.94
Budi Starch & Sweetener (BUDI)	26.53	26.67	26.54	26.57
Charoen Pokphand Indonesia (CPIN)	30.67	30.84	30.82	30.83
Betonjaya Manunggal (DPNS)	26.32	26.34	26.41	26.45
Charoen Pokphand Indonesia (DVLA)	27.85	27.95	28.06	28.13
Ekadharma International (EKAD)	26.74	26.69	27.28	27.40
Gunawan Dianjaya Steel (GDST)	27.94	27.80	27.86	27.88
Champion Pacific Indonesia (IGAR)	26.58	23.98	26.81	26.96
Indomobil Sukses Internasional (IMAS)	30.79	30.84	30.87	31.08
Indal Aluminium Industry (INAI)	27.52	27.92	27.92	27.82
Intan Wijaya Internasional (INCI)	25.86	26.32	26.32	26.44
Indofood (INDF)	32.09	32.15	32.04	32.11
Indocem (INTP)	30.99	30.95	31.04	30.99
Jembo Cable Company (JECC)	27.69	27.94	28.09	28.29
Japfa Comfeed Indonesia (JPFA)	30.39	30.47	30.59	30.68
Jaya Pari Steel (JPRS)	26.64	26.62	26.58	26.60
Kertas Basuki Rachmat Indonesia (KBRI)	27.89	28.01	27.87	27.79
Kedawung Setia Industrial (KDSI)	27.59	27.79	27.76	27.91
Keramika Indonesia Assosiasi (KIAS)	27.55	27.59	28.25	28.20
Kedaung Indan Can (KICI)	25.33	25.62	25.66	25.73
Kalbe Farma (KLBF)	30.15	30.25	30.35	30.44
Lion Metal Works (LION)	27.12	27.18	27.25	27.25
Lionmesh Prima (LMSH)	25.67	25.62	25.82	25.81
Malindo Feedmill (MAIN)	28.26	29.00	28.97	29.04
Martina Berto (MBTO)	27.16	27.20	27.29	27.38
Merck (MERK)	27.29	27.19	27.34	27.46
Mayora Indah (MYOR)	29.96	30.06	30.19	30.27
Ricky Putra Globalindo (RICKY)	27.79	27.81	27.88	27.95
Nippon Indosari Corpindo (ROTI)	28.39	28.63	28.70	29.15
Sucaco (SCCO)	28.14	28.20	28.53	29.02
Semen Indonesia (SMGR)	31.17	31.27	31.42	31.52
Selamat Sempurna (SMSM)	28.43	28.44	28.44	28.52
Suparma (SPMA)	28.37	28.41	28.40	28.41

Indo Acidatama (SRSN)	26.87	27.08	27.30	27.20
Mandom Indonesia (TCID)	28.25	28.36	28.41	28.49
Tirta Mahakam Resources (TIRT)	20.39	27.36	27.43	27.48
Surya Toto Indonesia (TOTO)	28.35	28.52	28.58	28.67
Trisula International (TRIS)	26.98	27.08	27.18	27.02
Trias Sentosa (TRST)	28.81	28.84	28.82	28.83
Ultrajaya Milk Industry & Trading Company (ULTJ)	28.70	28.90	29.08	29.28

LAMPIRAN 8

LN (FEE AUDIT)				
NAMA PERUSAHAAN	2014	2015	2016	2017
Akasha Wira International (ADES)	19.52	19.52	19.63	19.70
Alkindo (ALDO)	19.11	19.21	19.30	19.38
Alumindo Light Metal Industry (ALMI)	19.21	19.21	19.30	19.32
Betonjaya Manunggal (BTON)	18.37	18.50	18.50	18.52
Budi Starch & Sweetener (BUDI)	19.89	20.29	20.50	20.32
Charoen Pokphand Indonesia (CPIN)	20.76	21.49	22.09	22.11
Betonjaya Manunggal (DPNS)	18.42	18.55	18.44	18.40
Charoen Pokphand Indonesia (DVLA)	20.82	20.82	20.82	20.82
Ekadharma International (EKAD)	20.67	21.16	21.21	21.33
Gunawan Dianjaya Steel (GDST)	18.60	18.68	18.68	18.72
Champion Pacific Indonesia (IGAR)	19.86	20.53	21.73	21.62
Indomobil Sukses Internasional (IMAS)	22.87	22.79	22.81	22.76
Indal Aluminium Industry (INAI)	18.83	18.98	19.06	19.16
Intan Wijaya Internasional (INCI)	19.28	19.25	18.90	19.02
Indofood (INDF)	21.72	21.72	22.11	22.13
Indocem (INTP)	22.01	22.06	22.10	22.12
Jembo Cable Company (JECC)	18.68	19.43	19.57	19.61
Japfa Comfeed Indonesia (JPFA)	21.35	21.39	22.22	22.32
Jaya Pari Steel (JPRS)	18.64	18.76	18.64	18.64
Kertas Basuki Rachmat Indonesia (KBRI)	19.06	18.95	18.95	18.76
Kedawung Setia Industrial (KDSI)	19.11	19.16	19.21	19.28
Keramika Indonesia Assosiasi (KIAS)	19.23	19.23	20.12	20.17
Kedaung Indan Can (KICI)	19.33	19.30	19.16	19.14
Kalbe Farma (KLBF)	22.06	22.02	21.93	21.87
Lion Metal Works (LION)	19.87	20.35	19.65	19.67
Lionmesh Prima (LMSH)	19.33	20.34	20.31	20.47
Malindo Feedmill (MAIN)	19.68	19.77	19.86	19.94
Martina Berto (MBTO)	19.12	19.34	19.28	19.50
Merck (MERK)	19.84	20.32	20.39	20.43
Mayora Indah (MYOR)	21.83	22.58	22.99	22.87
Ricky Putra Globalindo (RICKY)	20.58	20.59	20.60	20.71
Nippon Indosari Corpindo (ROTI)	20.72	20.72	20.23	20.24
Sucaco (SCCO)	20.55	20.65	20.17	20.55
Semen Indonesia (SMGR)	22.13	22.20	22.24	22.63
Selamat Sempurna (SMSM)	21.31	22.00	22.27	22.60

Suparma (SPMA)	19.85	20.05	20.02	20.22
Indo Acidatama (SRSN)	19.08	19.08	19.10	19.13
Mandom Indonesia (TCID)	20.58	20.68	20.56	20.57
Tirta Mahakam Resources (TIRT)	20.36	19.96	19.74	20.42
Surya Toto Indonesia (TOTO)	20.64	20.73	20.74	20.68
Trisula International (TRIS)	22.02	22.20	22.69	22.75
Trias Sentosa (TRST)	20.29	20.66	20.66	20.55
Ultrajaya Milk Industry & Trading Company (ULTJ)	20.40	20.72	20.80	20.95

LAMPIRAN 9

Logistic Regression

Case Processing Summary

Unweighted Cases ^a		N	Percent
	Included in Analysis	172	100.0
Selected Cases	Missing Cases	0	.0
	Total	172	100.0
Unselected Cases		0	.0
Total		172	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
.00	0
1.00	1

Categorical Variables Codings

	Frequency	Parameter coding
		(1)
Auditor Switching	.00	.000
	1.00	1.000

Block 0: Beginning Block

Iteration History^{a,b,c}

Iteration		-2 Log likelihood	Coefficients
			Constant
Step 0	1	238.419	.023
	2	238.419	.023

- a. Constant is included in the model.
 b. Initial -2 Log Likelihood: 238.419
 c. Estimation terminated at iteration number 2 because parameter estimates changed by less than .001.

Classification Table^{a,b}

	Observed	Predicted		
		Audit Quality		Percentage
		.00	1.00	Correct
Step 0	Audit Quality .00	0	85	.0
	1.00	0	87	100.0
	Overall Percentage			50.6

- a. Constant is included in the model.
 b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	.023	.153	.023	1	.879	1.024

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables	X1(1)	15.180	1 .000
	X2	16.387	1 .000
	X3	23.463	1 .000
	Overall Statistics	40.238	3 .000

Block 1: Method = Enter**Iteration History^{a,b,c,d}**

Iteration	-2 Log likelihood	Coefficients			
		Constant	X1(1)	X2	X3
1	194.556	-11.261	-1.073	.335	.382
2	192.576	-14.711	-1.359	.406	.501
Step 1 3	192.546	-15.180	-1.408	.414	.517
4	192.546	-15.188	-1.409	.415	.518
5	192.546	-15.188	-1.409	.415	.518

a. Method: Enter

b. Constant is included in the model.

c. Initial -2 Log Likelihood: 238.419

d. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step	45.873	3	.000
Step 1 Block	45.873	3	.000
Model	45.873	3	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	192.546 ^a	.234	.312

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Hosmer and Lemeshow Test

Step	Chi-square	df	Sig.
1	4.502	8	.809

Classification Table^a

	Observed	Predicted			
		Audit Quality		Percentage Correct	
		.00	1.00		
Step 1	Audit Quality	.00	58	27	68.2
		1.00	26	61	70.1
	Overall Percentage				69.2

a. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)	
Step 1 ^a	X1(1)	-1.409	.626	5.064	1	.024	.244
	X2	.415	.177	5.474	1	.019	1.514
	X3	.518	.124	17.363	1	.000	1.678
	Constant	-15.188	3.520	18.620	1	.000	.000

a. Variable(s) entered on step 1: X1, X2, X3.

Regression

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.997	.075		13.208	.000
	Audit Quality	.077	.106	.056	.727	.468

a. Dependent Variable: AbsRes_1

Regression

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	1.003	.076		13.281	.000
Audit Quality	.061	.106	.044	.571	.569

a. Dependent Variable: AbsRes_2

Regression

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	.849	.064		13.170	.000
Audit Quality	-.215	.091	-.179	-2.373	.019

a. Dependent Variable: AbsRes_3

Descriptives

	N	Minimum	Maximum	Mean	Std. Deviation
Auditor Switching	172	.00	1.00	.1512	.35925
Audit Tenure	172	1.00	4.00	2.1163	1.09137
Company Size	172	20.39	32.15	28.0928	1.71391
Fee Audit	172	18.37	22.99	20.3308	1.24953
Audit Quality	172	.00	1.00	.5058	.50143
Valid N (listwise)	172				

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong – Gowa Tlp. (0411) 841879, Fax. (0411) 8221400

Nomor : *2483* /EB.I/PP.00.9/2018

Samata, 19 Maret 2018

Lampiran :

Hal : **Undangan Seminar Proposal**

A.n. Ratnasari Mustari/90400114110

Kepada Yth :

1. **Jamaluddin M, SE., M.Si. Sebagai Pembimbing I**
2. **Puspita Hardianti Anwar., SE., M. Si., Ak., CA., CP. Sebagai Pembimbing II**

Di-

Tempat

Assalamu Alaikum Wr. Wb

Bersama ini kami mengundang bapak untuk menghadiri Seminar dan melaksanakan serta bertindak selaku Pembimbing pada Seminar Draft Skripsi yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Rabu, 21 Maret 2018

Waktu : 09.00 - 12.00

Judul Skripsi : Pengaruh Auditor swithing, audit tenure dan company size terhadap Audit Quality dengan Fee Audit sebagai variabel moderasi (Studi pada perusahaan manufktur yang terdaftar di BEI tahun 2014-2017

Tempat : Ruang . 106

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih

Wasalam

Dekan

Prof. Dr. H. Ambo Asse, M.Ag

(NIP. 19581022 198703 1 002

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata – Gowa Tlp. 841879 Fax 8221400

Nomor : ~~5500~~ /EB.1/PP.00.9/08/2018
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, 14 Agustus 2018

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Ratnasari Mustari
NIM : 90400114110
Jurusan : AKUNTANSI
Judul Skripsi : Pengaruh auditor switching, audit tenure dan company size terhadap audit quality dengan fee audit sebagai variabel moderasi (Studi pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2014-2017)

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 16 Agustus 2018
Waktu : 11.00 - 12.00 WITA
Tempat : Ruang Seminar 204

Demikian atas perhatiannya kami ucapkan terima kasih.

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I - Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax. 864923
Kampus II - Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa - Gowa Tlp. 841879 Fax. 8221400

Nomor : *2018* /EB.1/PP.00.9/8/2018

Samata, *20* Agustus 2018

Sifat : Penting

Lamp : -

Hal : **Undangan Ujian Munaqasyah**

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar.

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Ratnasari Mustari
NIM : 90400114110
Jurusan : AKUNTANSI
Judul Skripsi : "Pengaruh auditor switching, audit tenure dan company size terhadap audit quality dengan fee audit sebagai variabel moderasi (Studi pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2014-2017)"

Yang insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 30 Agustus 2018
Waktu : 09.00 - 12.00 Wita
Tempat : Ruang Seminar 204

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam
Dekan

Prof. Dr. Ambo Asse, M.Ag.
NIP. 195810221987031002

Nomor : 470 /EB.I/PP.00.9/06/2018

Samata, 29 Juni 2018

Lamp : -

Perihal : **Permohonan Izin Penelitian**

Kepada,

Yth. UPT P2T BKPM

Di –

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Ratnasari Mustari**
NIM : 90400114110
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Akuntansi
Semester : VIII (Delapan)
Alamat : Jl. Cokonuri Ke. Gunung Sari, Lorong salemba 4 No.37

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya “**Pengaruh Auditor Switching, Audit Tenure dan Company Size terhadap Audit Quality dengan Fee Audit sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2017)**”

Dengan Dosen pembimbing: **1. Jamaluddin M, SE., M.Si.**
2. Puspita Hardianti Anwar, SE.,M.Si.,Ak.,CA.,CPAI

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **Kantor Bursa Efek Indonesia Makassar.**

Demikian harapan kami dan Terima Kasih.

Wassalam
Dekan,

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di SamataGowa
2. Mahasiswa yang bersangkutan
3. Arsip

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 9213/S.01/PTSP/2018
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Pimpinan Bursa Efek Indonesia Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar Nomor : 4780/EB.I/PP.00.9/06/2018 tanggal 29 Juni 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : **RATNASARI MUSTARI**
Nomor Pokok : 90400114110
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa (S1)
Alamat : Jl. Sit Alauddin No. 63, Makassar

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan skripsi, dengan judul :

"PENGARUH AUDITOR SWITCHING, AUDIT TENURE DAN COMPANY SIZE TERHADAP AUDIT QUALITY DENGAN FEE AUDIT SEBAGAI VARIABEL MODERASI (STUDI PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2014-217)"

Yang akan dilaksanakan dari : Tgl. **09 Juli s/d 19 Agustus 2018**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 04 Juli 2018

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A.M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

Nomor : **419** Tahun 2018

T E N T A N G
**PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA JURUSAN
AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR**

Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar setelah :

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Ratnasari Mustari Nim: 90400114110** tertanggal untuk mendapatkan Pembimbing Skripsi dengan Judul: **"pengaruh auditor Switching, audit tenure dan company size terhadap Audit sebagai variabel moderasi (Studi pada perusahaan Manufaktur yang terdaftar di BEI)**
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/ pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- b. Bahwa mereka yang ditetapkan dalam surat keputusan dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing menyusun skripsi mahasiswa tersebut diatas
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah Nomor 66 Tahun 2010
4. Keputusan Presiden RI. Nomor 57 Tahun 2005 tentang Perubahan Status Institute Agama Islam Negeri Alauddin Makassar menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI. Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan Dan Belanja Negara di Lingkungan Kementerian Agama.
6. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 dan Peraturan Menteri Agama Nomor 85 Tahun 2013 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar.
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar.

M E M U T U S K A N

- Pertama** : Mengangkat / Menunjuk Saudara :
1. Jamaluddin M, SE., M.Si.
2. Puspita Hardianti Anwar., SE., M. Si., Ak., CA., CPAI
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam Penelitian dan Penyusunan Skripsi Mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan pada anggaran belanja Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 22 Februari 2018

Dekan,

PROF. DR. H. AMBO ASSE, M.Ag
NIP. 19581022 198703 1 002

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1146 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Ratnasari Mustari, NIM : 90400114110
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Ratnasari Mustari, NIM: 90400114110** untuk melaksanakan seminar hasil .
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua** : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Dr. Syaharuddin, M.Si.
Pembimbing : Jamaluddin M., SE., M.Si.
Pembimbing II : Puspita H. Anwar, SE.,M.Si. Ak. CA., CPAI.
Penguji I : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji II : Memen Suwandi, SE., M.Si.
Pelaksana : Muhammad Irfan
1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
- Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa
- Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 13 Agustus 2018
Dekan,

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Arsp

ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1298 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : Ratnasari Mustari
NIM : 90400114110
Tanggal : 20 Agustus 2018
Mahasiswa Jurusan : AKUNTANSI
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Pengaruh auditor switching, audit tenure dan company size terhadap audit quality dengan fee audit sebagai variabel moderasi (Studi pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2014-2017)**"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian,

Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Dr. H. Abd. Wahab, SE., M.Si.
Penguji I : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji II : Memen Suwandi, SE., M.Si.
Pembimbing I : Jamaluddin M., SE., M.Si.
Pembimbing II : Puspita H. Anwar, SE.,M.Si. Ak. CA., CPAI.
Pelaksana : Muhammad Irfan

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 28 Agustus 2018

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

RIWAYAT HIDUP

Ratnasari Mustari, lahir di Pangkep, Sulawesi Selatan pada tanggal 29 September 1996. Penulis merupakan anak pertama dari tiga bersaudara, buah hati dari Ayahanda Mustari dan Ibunda Kasmawati. Penulis memulai pendidikan di SDN 117 SAOHIRING. Setelah tamat SD pada tahun 2008, penulis melanjutkan pendidikan di SMPN 2 BUNGORO hingga tahun 2011. Kemudian pada tahun tersebut, penulis melanjutkan pendidikan di SMAN 2 PANGKAJENE hingga tahun 2014. Pendidikan tinggi dimulai ketika lulus Ujian Masuk Mandiri (UMM), saat itu diterima di Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar dan menyelesaikan studi pada tahun 2018.

Banyak pelajaran dan pengalaman yang penulis dapatkan pada saat menjalani studi di UIN Alauddin Makassar. Di tahun terakhir, penulis fokus mengerjakan skripsi sebagai salah satu syarat memperoleh gelar sarjana akuntansi. Skripsi yang ada saat ini telah dikerjakan semaksimal dan seoptimal mungkin, demi perbaikan penulis terbuka terhadap koreksi dan evaluasi yang datang, baik itu tentang teknis penulisan maupun isi (*content*). Penulis sangat terbuka untuk menerima dan merespon setiap masukan yang datang nantinya, untuk memberikan masukan dapat menghubungi penulis.

Contact Person:

Email : ratnasarimustari@gmail.com

No. Hp: 085-340-398-636