

**FAKTOR - FAKTOR YANG MEMENGARUHI MINAT MAHASISWA
AKUNTANSI DALAM PEMILIHAN KARIR SEBAGAI AKUNTAN
PUBLIK DENGAN *FINANCIAL REWARD* SEBAGAI
VARIABEL MODERASI
(STUDI PADA PERGURUAN TINGGI NEGERI DI KOTA MAKASSAR)**

Diajukan Sebagai Salah Satu Syarat Meraih Gelar
Sarjana Akuntansi Jurusan Akuntansi Pada
Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

JUMIATI

90400114112

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

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Jumiati

NIM : 90400114112

Tempat/Tgl. Lahir : Tolada,03 agustus 1995

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi & Bisnis Islam

Alamat : Jl. Ablam III, Bara-Barayya

Judul : **Faktor - Faktor yang Memengaruhi Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik dengan *Financial Reward* sebagai Variabel moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)**

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian 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, Agustus 2018

Penyusun,

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Faktor - Faktor yang Memengaruhi Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik dengan *Financial Reward* sebagai Variabel Moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)**”, yang disusun oleh **JUMIATI**, NIM: **90400114112**, mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 23 Oktober 2018, bertepatan dengan 14 Shafar 1440 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi UIN Alauddin Makassar

Samata-Gowa, 07 November 2018 M
29 Shafar 1440 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse., M.Ag	
Sekretaris	: Dr. H. Abd. Wahab, SE., M.Si	
Penguji I	: Andi Wawo, SE., Ak	
Penguji II	: Memen Suwandi, SE., M.Si	
Pembimbing I	: Prof. Dr. Muslimin Kara., M.Ag	
Pembimbing II	: Puspita Hardianti Anwar, SE., MSi, Ak., CA., CPA	

Diketahui Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

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

KATA PENGANTAR

Puji syukur penulis persembahkan keharibaan Allah Rabbul Alamin, zat yang menurut Al-Qur'an kepada 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. Salawat 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 **“Faktor - Faktor Yang Memengaruhi Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik dengan *Financial reward* sebagai Variabel Moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)”** 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 terimakasih kepada kedua orang tua tercinta ayahanda Abd.Latief Bokko dan Ibunda Sesa yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada penulis. Juga penulis ucapkan terima kasih sebesar-besarnya kepada saudara-saudara terkhusus kakak Marsuki dan Sumiati yang selalu membantu penulis baik secara moril maupun materil selama menjalankan studi.

Selain itu penulis juga mengucapkan terimakasih 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 Prof. Dr. Muslimin Kara., M.Ag selaku pembimbing I dan Ibu Puspita Hardianti Anwar, SE., M.Si, Ak., CA., 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. Pihak kampus Universitas Hasanuddin dan UIN Alauddin Makassar yang telah berkenan memberikan izin pada peneliti untuk meneliti pada tempat tersebut.
9. Rekan-rekan seperjuanganku angkatan 2014 terkhusus untuk Akuntansi C, terimakasih atas segala motivasi dan bantuannya selama penyelesaian skripsi ini serta telah menjadi teman yang hebat bagi penulis.
10. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, Kakak-kakak senior terkhusus kak Muriadi Akbar S. Ak dan adik-adik tercinta, terimakasih atas persaudaraannya.
11. 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 Ekonomi pada UIN Alauddin Makassar dan

semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Amin Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehinggah dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

JUMIATI

90400114112

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	7
C. Pengembangan Hipotesis	8
D. Defenisi Operasional dan Ruang Lingkup Penelitian	16
E. Penelitian Pendahuluan	20
F. Tujuan dan Kegunaan Penelitian	23
BAB II TINJAUAN TEORETIS	26
A. Teori Pengharapan	26
B. Teori Motivasi.....	27
C. Motivasi Dalam Perspektif Islam.....	27
D. Minat	28
E. Karir	29
F. Akuntan Publik.....	30
G. Pertimbangan Pasar Kerja.....	34
H. Pelatihan Profesional.....	36
I. Pengakuan Profesinal	37

J. Penghargaan Finansial	38
K. Kerangka Pikir	39
BAB III METODOLOGI PENELITIAN	41
A. Jenis dan Lokasi Penelitian	41
B. Pendekatan Penelitian	41
C. Populasi dan Sampel	42
D. Jenis dan Sumber Data	42
E. Metode Pengumpulan Data	43
F. Instrumen Penelitian.....	43
G. Metode Analisis Data.....	44
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	54
A. Gambaran Responden	55
B. Hasil Uji Kualitas Data	65
C. Hasil Uji Asumsi Klasik.....	67
D. Hasil Uji Hipotesis	73
E. Pembahasan.....	83
BAB V PENUTUPAN.....	90
A. Kesimpulan	90
B. Keterbatasan Penelitian.....	91
C. Saran.....	92
DAFTAR PUSTAKA	94
LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1.1 : Penelitian Terdahulu	21
Tabel 4.1 : Data Distribusi Kuesioner	54
Tabel 4.2 : Data Kuesioner	55
Tabel 4.3 : Karakteristik Responden Berdasarkan Jenis Kelamin	56
Tabel 4.4 : Statistik Deskriptif Variabel	57
Tabel 4.5 : Ikhtisar Rentang Skala Variabel	58
Tabel 4.6 : Deskripsi Item Pernyataan Variabel Pertimbangan pasar kerja.....	60
Tabel 4.7 : Deskripsi Item Pernyataan Variabel Pelatihan Profesional	61
Tabel 4.8 : Deskripsi Item Pernyataan Variabel Pengakuan Profesional.....	62
Tabel 4.9 : Deskripsi Item Pernyataan Variabel Penghargaan Finansial	63
Tabel 4.10: Deskripsi Pernyataan Variabel Pemilihan Karir Akuntan Pubik	64
Tabel 4.11 : Hasil Uji Validitas.....	66
Tabel 4.12 : Hasil Uji Realibilitas.....	67
Tabel 4.13 : Hasil Uji Normalitas - One Sample Kolmogorov-Smirnov.....	68
Tabel 4.14 : Hasil Uji Multikoleniaritas	71
Tabel 4.15 : Hasil Uji Heteroskedastisitas – Uji Glejser	72
Tabel 4.16 : Hasil Uji Koefisien Determinasi	74
Tabel 4.17 : Hasil Uji F – Uji Simultan	74
Tabel 4.18 : Hasil Uji T - Parsial	75
Tabel 4.19 : Hasil Uji Koefisien Determinasi	79
Tabel 4.20 : Hasil Uji F – Uji Simultan	80
Tabel 4.21 : Hasil Uji T - Parsial	81

DAFTAR GAMBAR

Gambar 2.1 : Kerangka Pikir	40
Gambar 4.1 : Hasil Uji Normalitas – Grafik Histogram.....	96
Gambar 4.2 : Hasil Uji Normalitas – <i>Normal Probability Plot</i>	70

Abstrak

Nama : Jumiati

Nim : 90400114112

Judul : Faktor - Faktor yang Berpengaruh Terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik dengan *Financial Reward* Sebagai Variabel moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)

Tujuan dari penelitian ini adalah untuk mengetahui faktor-faktor yang mempengaruhi minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Faktor-faktor yang mempengaruhi minat pemilihan karir mahasiswa akuntansi sebagai akuntan publik diukur dengan variabel pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional dan penghargaan finansial sebagai variabel moderasi.

Sampel dalam penelitian ini adalah mahasiswa/i di dua Perguruan Tinggi Negeri di Kota Makassar yaitu Universitas Hasanuddin dan UIN Alauddin Makassar. Analisis data menggunakan analisis regresi linear berganda dan analisis regresi moderating dengan pendekatan nilai selisih mutlak.

Hasil penelitian menunjukkan bahwa pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional berpengaruh positif signifikan terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Penghargaan finansial mampu memoderasi pengaruh pertimbangan pasar kerja dan pengakuan profesional terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Namun tidak mampu memoderasi pengaruh pelatihan profesional terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

Kata kunci: Pilihan Karir, Pertimbangan Pasar Kerja, Pelatihan Profesional, Pengakuan Profesional, Penghargaan Finansial

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Setiap orang pasti mempunyai pekerjaan idamannya masing-masing. Bidang ilmu akuntansi sendiri mempunyai cabang ilmu, begitu juga dengan profesi yang terkait dengan bidang ilmu akuntansi. Pilihan karir yang dapat diambil seseorang yang mempunyai latar belakang pendidikan akuntansi antara lain sebagai akuntan publik, akuntan pemerintah, akuntan perusahaan, dan akuntan pendidik. Hal yang membedakan keempat pilihan karir tersebut adalah bidang tempat akuntan tersebut bekerja. Akuntan publik merupakan akuntan independen yang bekerja untuk kepentingan publik. Akuntan pemerintah merupakan akuntan yang bekerja dibagian pemerintahan, akuntan perusahaan merupakan akuntan yang bekerja disuatu perusahaan, sedangkan akuntan pendidik adalah akuntan yang bekerja dibidang pendidikan sebagai pengajar. Akuntan publik adalah akuntan yang telah memperoleh izin dari menteri keungan untuk memberikan jasa akuntan publik di Indonesia, yaitu jasa atestasi dan jasa non atestasi. Jasa atestasi termasuk didalamnya adalah audit umum atas laporan keungan, pemeriksaan atas laporan keungan prospektif, pemeriksaan atas pelaporan informasi keungan preform, review atas laporan keungan, dan jasa audit serta atestasi lainnya. Jasa non-atestasi merupakan jasa yang mencakup jasa yang berkaitan akuntansi keungan, manajemen, kompilasi, perpajakan, konsultasi (Ratnawati dan Supriono, 2014).

Menurut Sari (2013) saat ini jumlah akuntan publik di Indonesia masih sangat sedikit dibandingkan dengan Negara lain yang bahkan jumlah penduduknya jauh

lebih sedikit dibanding dengan Indonesia. Hal ini menimbulkan ketidakseimbangan antara akuntan publik yang ada dengan kebutuhan perusahaan akan jasa akuntan publik, terlebih lagi banyak akuntan publik yang berusia tidak muda lagi saat ini. Berdasarkan data yang dihimpun hingga Mei 2017, dari 52.637 orang Akuntan Beregister, hanya 1.019 orang yang menjadi akuntan publik, padahal kebutuhan masyarakat akan peran akuntan publik masih belum terpenuhi. Apalagi akuntan-akuntan publik yang ada saat ini lebih terpusat di Pulau Jawa, terutama Jakarta dan sekitarnya. Jika generasi muda tidak mau menjadi penerus untuk menjadi akuntan publik dimasa yang akan datang, maka bangsa ini akan kesulitan dengan langkanya profesi ini (Putrid dan Dharma, 2015).

Masih minimnya jumlah akuntan publik di Indonesia merupakan peluang besar yang dapat dipertimbangkan oleh mahasiswa untuk memilih berkarir menjadi akuntan publik. Pertimbangan pasar kerja merupakan hal yang dapat mempengaruhi minat seseorang dalam berkarier, sehingga profesi akuntan publik sendiri masih mempunyai kesempatan yang sangat luas dikarenakan kebutuhan jasa akuntan publik yang semakin meningkat tetapi tidak diiringi dengan jumlah akuntan publik yang memadai. Hal lain yang harus diperhitungkan dalam pasar kerja bagi akuntan publik adalah adanya *Asean Economic Community (AEC)* mulai dari tahun 2015 yang membuat akuntan luar negeri akan dapat masuk Indonesia dengan sangat mudah. Adanya *AEC* ini membuat persaingan dalam pasar kerja menjadi semakin ketat, khususnya dalam profesi akuntan publik. Sampai saat ini, peluang seseorang untuk berkarier menjadi akuntan publik masih sangat terbuka lebar, tetapi kurang diminati kalangan muda dan *fresh graduate*.

Padahal, profesi akuntan publik memberikan kesempatan kepada seseorang untuk mengaudit laporan keuangan dari berbagai bidang, sehingga pada masa mendatang akan ada perbedaan kualitas antara seseorang yang berprofesi sebagai akuntan publik dan seseorang yang berprofesi sebagai akuntan perusahaan (Ramdhani dan Zulaikha, 2013).

Proses yang harus dilalui untuk menjadi akuntan publik tidaklah mudah, bahkan membutuhkan waktu yang cukup lama dan juga biaya yang tidak sedikit. Itulah alasan mengapa profesi ini masih kurang diminati di Indonesia yang terbukti dengan masih sedikitnya jumlah akuntan publik. Agar dapat menjadi akuntan publik, seseorang harus terlebih dahulu mengikuti Ujian Sertifikasi Akuntan Publik untuk mendapatkan izin berpraktik sebagai Akuntan Publik. Meskipun sudah menjadi Akuntan Publik yang bersertifikasi, banyak dari mereka yang memutuskan untuk tidak menjadi Akuntan Publik. Menurut data terakhir yang dilansir dari situs IAPI menunjukkan saat ini terdapat 492 kantor akuntan publik yang beroperasi di Indonesia, padahal jumlah akuntan yang sudah lulus ujian sertifikasi dan terdaftar sebagai anggota IAPI berjumlah 1133 orang. Hal ini juga merupakan salah satu penyebab minimnya jumlah akuntan publik yang ada di Indonesia (Putri dan Dharma, 2015).

Penghargaan finansial seperti gaji, upah, maupun insentif biasanya merupakan hal yang menjadi pertimbangan seseorang dalam memilih pekerjaan, khususnya dalam profesi akuntan publik. Kantor akuntan publik memiliki cara sendiri dalam memberikan gaji kepada auditornya. Perbedaan penggajian ini berdasarkan banyaknya proyek klien yang ditangani oleh kantor akuntan publik.

Bila beruntung, akuntan publik bisa mendapatkan gaji yang besar. Namun, banyak juga yang bergaji lebih kecil sehingga lulusan baru jurusan akuntansi lebih memilih menjadi staf auditor di lembaga pemerintahan atau perusahaan (Supriyanta, 2013). Kebanyakan auditor yang bekerja di kantor akuntan publik memutuskan keluar dari pekerjaannya dikarenakan kecilnya gaji yang mereka dapat. Kebutuhan pribadi yang selalu meningkat tidak sebanding dengan gaji yang diterima. Alasan inilah yang terkadang memicu auditor di suatu kantor akuntan publik untuk keluar dan mencari peluang kerja yang lebih bagus. Hal tersebut merupakan salah satu alasan yang membuat minat menjadi akuntan publik menjadi menurun (Rasmini, 2017).

Dalam penelitian ini diteliti beberapa faktor yang mempengaruhi pemilihan karir sebagai akuntan publik. Faktor-faktor yang mempengaruhi pemilihan karir terdiri atas pelatihan profesional, pertimbangan pasar kerja dan pengakuan profesional. Faktor-faktor yang mempengaruhi pilihan karir mahasiswa dan jenis karir yang akan mereka jalani merupakan hal yang menarik untuk diteliti karena dengan diketahuinya jenis karir yang diminati mahasiswa, maka dapat diketahui mengapa seseorang memilih karir tersebut. Minat dan rencana karir yang jelas akan sangat berguna dalam penyusunan program agar mata kuliah dapat disampaikan secara efektif bagi mahasiswa yang memerlukannya (Asmoro dan Suhendro, 2016). Apabila karir mahasiswa akuntansi dapat diketahui, maka pendidikan akuntansi dapat merencanakan kurikulum yang sesuai dengan tuntutan dunia kerja sehingga apabila mahasiswa telah menyelesaikan studi, maka mahasiswa diharapkan lebih mudah menyesuaikan kemampuan yang dimilikinya

dengan tuntutan pekerjaan. Apabila profesi akuntan pada masa yang akan datang menghadapi tantangan yang semakin berat, maka kesiapan yang menyangkut profesionalisme mutlak dipertahankan untuk mendukung profesionalisme tersebut (Chairunisa, 2014).

Dalam penelitian Chan (2012) faktor - faktor yang mempengaruhi pemilihan karir menjadi akuntan publik oleh mahasiswa jurusan akuntansi, yaitu pelatihan profesional, personalitas, penghargaan finansial, lingkungan kerja, pertimbangan pasar kerja, dan pencapaian akademik. Hasil penelitiannya menunjukkan bahwa pelatihan profesional dan personalitas berpengaruh signifikan terhadap minat menjadi akuntan publik. Semakin banyak pelatihan profesional yang diterima dan makin tinggi kesesuaian pekerjaan dan kepribadian maka semakin tinggi pula minat menjadi akuntan publik. Variabel penghargaan finansial, lingkungan kerja, pertimbangan pasar kerja dan pencapaian akademik tidak berpengaruh signifikan terhadap minat menjadi akuntan publik.

Hasil penelitian Alhadar (2013) mengenai faktor - faktor yang mempengaruhi pemilihan karier sebagai akuntan publik menunjukkan bahwa secara simultan faktor penghargaan finansial, pelatihan professional, pengakuan professional, lingkungan kerja, nilai-nilai sosial, pertimbangan pasar kerja dan personalitas memiliki pengaruh yang signifikan terhadap pemilihan karier sebagai akuntan publik oleh mahasiswa akuntansi. Begitu juga secara parsial faktor penghargaan finansial, pelatihan profesional, nilai-nilai sosial, pertimbangan pasar kerja dan personalitas memiliki pengaruh yang signifikan terhadap pemilihan karir sebagai akuntan publik oleh mahasiswa akuntansi. Penelitian Meliana (2014)

mengemukakan bahwa faktor pengakuan profesional dan lingkungan kerja tidak memiliki pengaruh yang signifikan terhadap pemilihan karier sebagai akuntan publik oleh mahasiswa akuntansi. Namun secara parsial pelatihan profesional sama-sama memiliki pengaruh yang signifikan terhadap pemilihan karier sebagai akuntan publik, begitu juga dengan pengakuan profesional yang sama-sama memiliki pengaruh yang kurang signifikan terhadap pemilihan karier sebagai akuntan publik.

Meli (2014) dalam penelitiannya menunjukkan bahwa penghargaan finansial, pelatihan profesional dan nilai-nilai sosial memiliki pengaruh terhadap pemilihan karier sebagai akuntan publik dan non akuntan publik namun untuk pengakuan profesional, lingkungan kerja, pertimbangan pasar kerja, dan personalitas tidak berpengaruh terhadap pemilihan karier sebagai akuntan publik dan non akuntan publik. Hasil penelitian ini hampir sama dengan penelitian yang dilakukan oleh Alhadar (2013) dalam faktor - faktor sejenis, perbedaannya terdapat pada pertimbangan pasar kerja dan personalitas yang dalam penelitian ini berpengaruh kurang signifikan terhadap pemilihan karier sebagai akuntan publik. Pengembangan penelitian dilakukan Dalmy (2015) yang menjadikan variabel penghargaan finansial sebagai variabel moderasi, berbeda dengan penelitian yang sebelumnya yang menggunakan penghargaan finansial sebagai variabel independen. Alasan menggunakan penghargaan finansial sebagai variabel moderasi dikarenakan penghargaan finansial dipercaya dapat memoderasi variabel-variabel lain terkait memilih suatu karir, terlebih lagi karir sebagai akuntan publik yang untuk mencapainya harus melalui proses dan biaya yang tidak sedikit. Hasil dari

penelitian ini menunjukkan bahwa pengakuan professional dan nilai-nilai sosial tidak berpengaruh terhadap pemilihan karir sebagai akuntan publik, sedangkan personalitas berpengaruh terhadap pemilihan karir sebagai akuntan publik. Penghargaan finansial tidak memoderasi Pengakuan professional dan nilai-nilai sosial terhadap minat berkarir sebagai akuntan publik, sedangkan penghargaan finansial memoderasi hubungan personalitas terhadap pemilihan karir sebagai akuntan publik.

Yetti dan Samsiah (2016) melakukan penelitian dan menemukan bahwa pelatihan professional dan personalitas, tidak berpengaruh terhadap variabel pemilihan karir mahasiswa akuntansi menjadi Akuntan publik, sedangkan variable pengakuan professional, nilai-nilai sosial, lingkungan kerja dan pertimbangan pasar kerja berpengaruh terhadap variabel pemilihan karir mahasiswa akuntansi untuk berkarir menjadi akuntan publik. Berdasar pada ketidakkonsistenan penelitian diatas maka peneliti tertarik melakukan penelitian dengan melakukan pengembangan penelitian yaitu menambahkan variabel moderasi yang berjudul **“Faktor yang Berpengaruh Terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik dengan *Financial Reward* Sebagai Variabel moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)”**

B. Rumusan Masalah

Berdasarkan yang telah dipaparkan pada latar belakang diatas, maka dapat dirumuskan pertanyaan dalam penelitian ini yaitu sebagai berikut :

1. Apakah pertimbangan pasar kerja (*market considerations*) berpengaruh

terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik?

2. Apakah pelatihan profesional (*professional training*) berpengaruh terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik ?
3. Apakah pengakuan profesional (*professional recognition*) berpengaruh terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik ?
4. Apakah penghargaan finansial (*financial award*) memoderasi pengaruh pertimbangan pasar kerja (*market considerations*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik ?
5. Apakah penghargaan finansial (*financial award*) memoderasi pengaruh pelatihan profesional (*professional training*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik ?
6. Apakah penghargaan finansial (*financial award*) memoderasi pengaruh pengakuan profesional terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik?

C. Pengembangan Hipotesis

1. Pengaruh Pertimbangan Pasar Kerja terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Pertimbangan pasar kerja merupakan cara pandang seseorang dilihat dari berbagai aspek atas seberapa baik nilai dan peluang yang ada dari suatu pekerjaan. Pertimbangan pasar kerja (*job market consideration*) meliputi, tersedianya lapangan pekerjaan, keamanan kerja, fleksibilitas karir, dan kesempatan promosi.

Keamanan kerja adalah salah satu yang menjadi pertimbangan utama seseorang dalam memilih karir dan karir yang dipilih nantinya dapat bertahan dalam jangka waktu yang cukup lama, mengingat saat ini sedang marak kasus pemutusan hubungan kerja atau PHK. Karir nantinya diharapkan bukan karir sementara, melainkan harus dapat terus berlanjut sampai nantinya seseorang akan pensiun.

Penelitian yang dilakukan Meliana (2014) menyatakan bahwa salah satu dari komponen pembentukan sikap seseorang yaitu *Cognitive Component* yang merupakan keyakinan dari informasi yang dimiliki oleh seseorang mempengaruhi sikap seseorang terhadap profesi yang akan dijalani. Menurut Astami (2013) mahasiswa yang memilih karir sebagai akuntan pemerintah dan akuntan pendidik menganggap keamanan kerja dan pekerjaannya lebih aman. Keamanan kerja pada karir sebagai akuntan publik sedikit lebih aman daripada keamanan kerja sebagai akuntan perusahaan yang sangat mudah di PHK. Akses karir sebagai akuntan pendidik dan akuntan perusahaan lebih mudah dibandingkan dengan karir sebagai akuntan pendidik dan akuntan pemerintah menyenangkan tetapi sering lembur dan kompetisi diantara karyawannya sangat tinggi serta ada tekanan kerja untuk mencapai sukses. Pilihan karir sebagai akuntan pemerintah hampir sama dengan akuntan perusahaan yaitu pekerjaan cepat dapat diselesaikan, tidak begitu sering lembur, tekanan kerja sedikit, kompetisi diantara karyawan sedikit serta kurang banyak tantangan. Karir sebagai akuntan pendidik pekerjaannya dapat lebih cepat diselesaikan dan banyak tantangan karena sering bertemu dengan banyak orang. Berdasarkan penelitian tersebut dapat dihipotesiskan bahwa pertimbangan pasar mempengaruhi mahasiswa dalam pemilihan karirnya sehingga hipotesis pertama

yang diusulkan yaitu :

H1: Pertimbangan pasar kerja berpengaruh terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik

2. Pengaruh Pelatihan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Pelatihan profesional merupakan suatu persiapan dan pelatihan yang harus dilakukan sebelum memulai karir, tidak hanya itu pelatihan profesional juga merupakan pelatihan yang diberikan guna untuk peningkatan kemampuan dan keahlian suatu profesi. Penelitian Ernawati, dkk (2013) menunjukkan karir sebagai akuntan publik dianggap lebih memerlukan pelatihan kerja untuk meningkatkan kemampuan profesional dan mendapatkan pengalaman kerja yang bervariasi, sedangkan pada akuntan perusahaan dan akuntan pemerintah menganggap bahwa pelatihan kerja kurang diperlukan, sedangkan bagi akuntan pendidik mahasiswa menganggap tidak diperlukannya pelatihan kerja, sehingga pengalaman kerja yang bervariasi lebih sedikit diperoleh dibandingkan karir sebagai akuntan perusahaan dan pemerintah.

Menurut Iswahyuni (2018) pelatihan dipertimbangkan mahasiswa yang memilih karir sebagai akuntan publik. Hal ini membuktikan dalam memilih karir tidak hanya bertujuan mencari penghargaan finansial, tetapi juga ada keinginan untuk berprestasi dan mengembangkan diri. Berdasarkan penelitian tersebut dapat dihipotesiskan bahwa pelatihan profesional mempengaruhi mahasiswa dalam pemilihan karirnya, sehingga hipotesis kedua diusulkan.

H2 : Pelatihan profesional berpengaruh terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

3. Pengaruh Pengakuan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan publik

Pengakuan profesional merupakan bentuk penilaian dan pemberian penghargaan dalam berbagai bentuk atas pengakuan kinerja atau upaya dari seseorang yang dinilai memuaskan. Pengakuan profesional merupakan hal-hal yang berhubungan dengan pengakuan terhadap suatu atau kemampuan. Pengakuan profesi ini meliputi adanya kemungkinan berkerja dengan profesi yang lain, kesempatan untuk berkembang dan pengakuan atas prestasi.

Menurut Ramadani (2013) pengakuan profesional merupakan hal-hal yang berhubungan dengan pengakuan terhadap suatu prestasi atau kemampuan. Widiatami (2013) menambahkan pengakuan profesionalisme merupakan hal-hal yang berhubungan dengan pengakuan terhadap prestasi. Pengakuan profesional meliputi kemungkinan bekerja dengan ahli-ahli yang lain, kesempatan untuk berkembang dan pengakuan prestasi. Pengakuan profesionalisme juga didukung oleh teori hirarki kebutuhan Maslow dalam suatu jenjang kebutuhan yaitu penghargaan yang meliputi: harga diri, otonomi, prestasi, status, pengakuan dan perhatian.

Penelitian yang dilakukan oleh Astami (2013) menunjukkan bahwa mahasiswa yang memilih karir sebagai akuntan publik menganggap bahwa karir yang dipilihnya banyak memberikan kesempatan untuk berkembang di masa depan. Penelitian lain dilakukan oleh Asmoro dan Suhendro (2016) tentang

faktor-faktor yang mempengaruhi minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik menunjukkan bahwa adanya pengaruh persepsi mengenai pengakuan profesional dalam suatu bidang karir akuntan. Hasil tersebut muncul karena pertimbangan bahwa karir di bidang akuntansi nampaknya dapat dianggap sebagai sebuah karir profesional. Penelitian yang dilakukan oleh Sari (2013) dan Yanti (2014) juga menunjukkan bahwa pengakuan profesional berpengaruh positif terhadap minat menjadi akuntan publik. Berdasarkan penelitian tersebut dapat dihipotesiskan bahwa pengakuan profesional mempengaruhi mahasiswa dalam pemilihan karirnya, sehingga hipotesis ketiga diusulkan.

H3 : Pengakuan profesional berpengaruh terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai Akuntan Publik.

4. Pengaruh Penghargaan Finansial dalam Memoderasi Hubungan Pertimbangan Pasar Kerja terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Penghargaan finansial merupakan imbalan timbal balik atas pemberian jasa, tenaga, usaha dan manfaat seseorang dalam suatu ikatan pekerjaan. Penghargaan finansial yang besar diyakini sebagai daya tarik bagi setiap pekerja. Akuntan publik dalam kenyataannya mengaudit tidak hanya satu perusahaan saja, namun biasanya dua atau lebih perusahaan dalam sekali tempo. Semakin besar perusahaan yang menggunakan jasa akuntan publik, maka pendapatan yang akan diterima akan semakin tinggi. Berkarir di kantor akuntan publik dapat menghasilkan pendapatan yang tinggi dibanding dengan pendapatan yang

diperoleh dari karir yang lain. Iswahyuni (2018) menyatakan bahwa berkarir di Kantor Akuntan Publik (KAP) merupakan suatu karir yang memberikan penghargaan secara finansial dan pengalaman kerja yang bervariasi

Alhadar (2013) dan Surono (2012) yang menyatakan bahwa Pertimbangan Pasar Kerja berpengaruh terhadap Minat Mahasiswa Akuntansi untuk Berkarier Menjadi Akuntan Publik mahasiswa akuntansi dalam memilih profesi yang akan digelutinya nanti mempertimbangkan tersedianya lapangan pekerjaan terkait persaingan pasar kerja yang semakin ketat, keamanan kerja, fleksibilitas karier, dan juga kesempatan untuk mendapatkan promosi dalam suatu profesi, khususnya dalam profesi akuntan publik. Jika pertimbangan pasar kerja profesi akuntan publik lebih baik dibandingkan dengan profesilainnya, maka minat mahasiswa akuntansi untuk berkarier menjadi akuntan publik pun akan semakin tinggi. Hasil penelitian ini konsisten dengan hasil penelitian Meli (2014) dan Alhadar (2013) yang menyatakan Penghargaan Finansial memiliki pengaruh yang signifikan terhadap minat mahasiswa akuntansi untuk Berkarier Menjadi Akuntan Publik. Hasil tersebut mampu membuktikan bahwa penghargaan finansial merupakan salah satu faktor penting yang mempengaruhi minat mahasiswa akuntansi untuk Berkarier Menjadi Akuntan Publik. Mahasiswa Akuntansi yang berminat untuk berkarier menjadi akuntan publik mengharapkan gaji awal yang tinggi, kenaikan gaji yang relatif cepat, serta penghargaan finansial yang diberikan oleh profesi akuntan publik dalam jangka panjang.

H4 : Penghargaan finansial memoderasi pengaruh pertimbangan pasar kerja terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

5. Pengaruh Penghargaan Finansial dalam Memoderasi Pelatihan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Menurut Iswahyuni (2018) menunjukkan karir sebagai akuntan publik dianggap lebih memerlukan pelatihan kerja untuk meningkatkan kemampuan profesional dan mendapatkan pengalaman kerja yang bervariasi, sedangkan pada akuntan perusahaan dan akuntan pemerintah menganggap bahwa pelatihan kerja kurang diperlukan, sedangkan bagi akuntan pendidik mahasiswa menganggap tidak perlukannya pelatihan kerja, sehingga pengalaman kerja yang bervariasi lebih sedikit diperoleh dibandingkan karir sebagai akuntan perusahaan dan pemerintah.

Menurut Iswahyuni (2018) pelatihan dipertimbangkan mahasiswa yang memilih karir sebagai akuntan publik. Ini terbukti bahwa pendidikan formal saja tidak cukup untuk bekerja di Kantor Akuntan Publik, namun juga harus ditunjang oleh pengalaman praktek di lapangan dengan jam kerja yang memadai. Pelatihan profesional sangat dibutuhkan untuk menunjang karir sebagai akuntan publik. Pelatihan profesional ini meliputi: pelatihan sebelum bekerja, mengikuti pelatihan di luar lembaga, mengikuti pelatihan rutin di Lembaga. Dalam memilih karir bertujuan mencari penghargaan finansial, juga ada keinginan untuk berprestasi

dan mengembangkan diri (Fajar, 2014). Berdasarkan penelitian tersebut dapat dihipotesiskan bahwa:

H5: Penghargaan finansial memoderasi pengaruh pelatihan profesional terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

6. Pengaruh Penghargaan Finansial dalam Memoderasi Pengakuan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Menurut Ramadani (2013) pengakuan professional merupakan hal-hal yang berhubungan dengan pengakuan terhadap suatu prestasi atau kemampuan. Widiatami (2013) menambahkan pengakuan profesionalisme merupakan hal-hal yang berhubungan dengan pengakuan terhadap prestasi. Pengakuan professional meliputi kemungkinan bekerja dengan ahli-ahli yang lain, kesempatan untuk berkembang dan pengakuan prestasi. Hasil penelitian Yessy (2016) menunjukkan bukti empiris bahwa pandangan mahasiswa akuntansi terhadap factor pengakuan professional dalam memilih karir mereka menjadi akuntan publik berpengaruh signifikan. Hal ini dapat dijelaskan karena berprofesi sebagai akuntan publik lebih banyak kesempatan untuk berkembang, sehingga akuntan publik mendapatkan pengakuan profesionalnya, Namun tidak dipungkiri dengan Gaji yang tinggi juga akan menjadi pertimbangan dalam memilih karir dengan maksud agar biaya-biaya yang dikeluarkan semasa berproses atau semasa menjalani pendidikan menuju karir akuntan publik dapat dengan cepat tergantikan, Mahasiswa yang memilih profesi akuntan publik percaya bahwa penghargaan dari profesi ini lebih besar

daripada pengorbanannya dan memberikan dampak yang signifikan terhadap kesempatan pasar menyerap tenaga kerja (Meliana, 2014).

H6: Penghargaan finansial memoderasi pengaruh pengakuan profesional terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

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 Terikat (*Dependent Variable*)

Variabel ini sering disebut variabel terikat, merupakan variable yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas (Sugiyono, 2012:4). Variabel dependen dalam penelitian ini adalah minat mahasiswa akuntansi dalam pemilihan karir menjadi akuntan publik. Minat mahasiswa akuntansi untuk memilih Berkarier menjadi akuntan publik menunjukkan ketertarikan dan keinginan mahasiswa akuntansi untuk memutuskan menjalani kariernya menjadi akuntan publik. Instrumen penelitian yang digunakan mengadopsi penelitian Fajar (2014). Setiap pertanyaan-pertanyaan dari variabel yang diteliti menggunakan skala ordinal atau sering disebut *skala likert* (Ghozali, 2006): dalam Fajar (2014), yaitu skala yang berisi lima tingkat preferensi jawaban dengan pilihan sebagai berikut : 1= sangat tidak setuju, 2= tidak setuju, 3= setuju, 4 = Sangat Setuju, 5 = Sangat Setuju Sekali.

Pengukuran variabel ini menggunakan modifikasi skala *likert*. Dalam

penelitian Alhadar (2013) Indikator-indikator yang digunakan adalah sebagai berikut:

- 1) Konsultan bisnis terpercaya
- 2) Perluasan wawasan dan kemampuan akuntansi
- 3) Profesionalitas
- 4) Kemudahan promosi jabatan
- 5) Kesesuaian imbalan dan kinerja
- 6) Kepuasan pribadi
- 7) Keamanan kerja lebih terjamin
- 8) Pengharapan masyarakat

b. Variabel Bebas (*Independent Variable*)

Variabel independen (X) yaitu variabel yang menjadi penyebab berubahnya variabel terikat atau dependen (Y) (Widiatami, 2013). Variabel yang menyebabkan atau memengaruhi, yaitu faktor-faktor yang diukur, dimanipulasi atau dipilih oleh peneliti untuk menentukan hubungan antara fenomena yang diobservasi atau diamati. Variabel independen dalam penelitian ini meliputi :

1. Pertimbangan Pasar Kerja (X1)

Pertimbangan pasar kerja meliputi keamanan kerja dan tersedianya lapangan kerja atau kemudahan mengakses lowongan kerja. Keamanan kerja merupakan faktor dimana karir yang dipilih dapat bertahan dalama jangka waktu yang cukup lama. Pertimbangan pasar kerja diuji dengan dua pertanyaan mengenai keamanan kerja dan kemudahan mengakses lapangan pekerjaan. Setiap pertanyaan-

pertanyaan dari variabel yang diteliti menggunakan skala ordinal atau sering disebut *skala likert* (Ghozali, 2006) dalam Fajar (2014) yaitu skala yang berisi lima tingkatan preferensi jawaban dengan pilihan sebagai berikut : 1= sangat tidak setuju, 2= tidak setuju, 3= setuju ,4 = Sangat Setuju, 5 = Sangat Setuju Sekali. Pertimbangan pasar kerja dapat diukur dengan (Zaid, 2015):

- a) Tersedianya lapangan pekerjaan
- b) Keamanan kerja
- c) Fleksibilitas karir
- d) Kesempatan promosi

2. Pelatihan Profesional (X2)

Pelatihan profesional merupakan pelatihan peningkatan kemampuan yang berhubungan dengan keahlian khusus suatu profesi. Pelatihan profesional berkaitan dengan seberapa penting mahasiswa menganggap adanya pelatihan untuk menjalankan tugas-tugas dalam karir yang mereka pilih. Setiap pertanyaan-pertanyaan dari variabel yang diteliti menggunakan skala ordinal atau sering disebut *skala likert* (Ghozali, 2006): dalam Fajar (2014) yaitu skala yang berisi lima tingkatan preferensi jawaban dengan pilihan sebagai berikut : 1 = sangat tidak setuju, 2= tidak setuju, 3= setuju ,4 = Sangat Setuju, 5 = Sangat Setuju Sekali. Pelatihan profesional dapat diukur dengan 4 item pertanyaan (Alhadar, 2013) :

- a) Pelatihan sebelum memulai kerja.
- b) Pelatihan kerja rutin.
- c) Pengalaman kerja.
- d) variasi pengalaman kerja.

3. Pengakuan Profesionalitas (X3)

Pengakuan Profesional meliputi hal-hal yang berkaitan dengan pengakuan terhadap prestasi atas pekerjaan. Setiap pertanyaan-pertanyaan dari variabel yang diteliti menggunakan skala ordinal atau sering disebut *skala likert* (Ghozali, 2006), yaitu skala yang berisi lima tingkat preferensi jawaban dengan pilihan sebagai berikut : 1 = Sangat Tidak Setuju, 2 = Tidak Setuju, 3 = Setuju, 4 = Sangat Setuju, 5 = Sangat Setuju Sekali. Pengakuan profesional ini meliputi adanya kemungkinan bekerja dengan ahli yang lain. Pengakuan profesional dapat diukur melalui (Alhadar, 2013) :

- a) Lebih banyak memberikan kesempatan berkembang.
- b) Ada pengakuan apabila berprestasi.
- c) Memerlukan banyak cara untuk naik pangkat.

c. Variabel Moderasi

Penghargaan Finansial (M)

Gaji atau penghargaan Finansial merupakan sebuah hasil yang diperoleh sebagai kontraprestasi yang telah diyakini secara mendasar bagi sebagian perusahaan sebagai daya tarik utama untuk memberikan kepuasan kepada karyawan, gaji juga berkaitan dengan seberapa penting mahasiswa dalam pemilihan karir. Setiap pertanyaan-pertanyaan dari variabel yang diteliti menggunakan skala ordinal atau sering disebut *skala likert* (Ghozali, 2006), yaitu skala yang berisi lima tingkat preferensi jawaban dengan pilihan sebagai berikut : 1 = Sangat Tidak Setuju, 2 = Tidak Setuju, 3 = Setuju, 4 = Sangat Setuju, 5 = Sangat Setuju Sekali.

Rahayu dkk (2003) : dalam Fajar (2014) Gaji atau penghargaan finansial dapat diukur melalui 3 item pertanyaan:

- a) Besarnya gaji awal.
- b) Dana pensiun.
- c) Kenaikan Gaji yang cepat.

E. Ruang Lingkup Penelitian

Penelitian ini dirancang untuk menguji pengaruh antara variabel independen yaitu, Pelatihan profesional, pengakuan profesional, dan pengakuan professional terhadap minat berkarir sebagai akuntan publik dengan pertimbangan penghargaan finansial variabel moderating. Di Makassar terdapat 2 PTN (Perguruan Tinggi Negeri) yaitu, UNHAS dan UIN ALUDDIN MAKASSAR. Sasaran dalam penelitian ini adalah mahasiswa /i akuntansi angkatan 2014 yang berada di PTN di wilayah kota Makassar. Lokasi ini dipilih sebagai lokasi dalam penelitian karena daerah yang mudah di jangkau.

F. Penelitian Terdahulu

Tabel 1.1
Penelitian Terdahulu

Nama peneliti	Judul	Hasil
Mochammad Audi Alhadar (2013)	Faktor-Faktor yang Mempengaruhi Pemilihan Karir Sebagai Akuntan Publik.	Hasil penelitian menunjukkan bahwa secara simultan faktor, pelatihan profesional, pengakuan profesional, lingkungan kerja, nilai-nilai sosial, pertimbangan pasar kerja dan personalitas memiliki pengaruh yang signifikan terhadap pemilihan karir sebagai akuntan publik namun faktor pengakuan profesional tidak memiliki pengaruh yang signifikan terhadap pemilihan karir sebagai akuntan publik
Andi Setiawan Chan (2012)	Analisis Faktor-Faktor yang Mempengaruhi Pemilihan Karier Menjadi Akuntan Publik	Hasil penelitian ini adalah pelatihan profesional berpengaruh signifikan terhadap minat mahasiswa untuk menjadi akuntan publik. Sementara itu variable lingkungan kerja, pertimbangan pasar kerja, dan tidak berpengaruh signifikan terhadap minat mahasiswa untuk berkarir menjadi akuntan

<p>Meilya Yessy Dan Siti Samsiah (2016)</p>	<p>Faktor-Faktor yang Mempengaruhi Minat Mahasiswa Akuntansi Dalam Pemilihan Karir menjadi Akuntan Publik</p>	<p>Berdasarkan statistis hasil menunjukkan bahwa pelatihan professional, personalitas, tidak berpengaruh terhadap pemilihan karir menjadi Akuntan publik, pengakuan professional, nilai-nilai sosial, lingkungan kerja dan pertimbangan pasar kerja berpengaruh terhadap pemilihan karir menjadi akuntan publik</p>
<p>Meli Sartika (2014)</p>	<p>Faktor-Faktor yang Mempengaruhi Minat Pemilihan Karir Sebagai Akuntan Publik dan Non Akuntan Publik.</p>	<p>Hasil penelitian menunjukkan bahwa pelatihan profesional dan nilai-nilai sosial memiliki pengaruh terhadap pemilihan karier sebagai akuntan publik dan non akuntan publik namun untuk pengakuan professional, lingkungan kerja, pertimbangan pasar kerja dan personalitas tidak berpengaruh terhadap pemilihan karir sebagai akuntan publik atau non akuntan publik</p>

<p>Yeti Iswahyuni (2018)</p>	<p>Analisis Faktor- Faktor yang Mempengaruhi Pemilihan Karir Menjadi Akuntan Publik oleh Mahasiswa Program Studi Akuntansi STIE AKA Semarang</p>	<p>Hasil pengujian menunjukkan bukti empiris bahwa: Faktor Persaingan pasar kerja tidak berpengaruh terhadap pemilihan karir sebagai akuntan publik bagi mahasiswa akuntansi STIE AKA Semarang. Dan Pelatihan profesional, lingkungan kerja, nilai-nilai sosial berpengaruh terhadap pemilihan karir sebagai akuntan publik</p>
<p>Dalmy Darlisman (2015)</p>	<p>Reward Sebagai Moderasi pengakuan provisional, nilai-nilai sosial dan personalitas terhadap pemilihan karir sebagai Akuntan Publik Oleh Mahasiswa Akuntansi.</p>	<p>Hasil dari penelitian ini menunjukkan bahwa pengakuan professional dan nilai-nilai sosial tidak berpengaruh terhadap pemilihan karir sebagai akuntan. Sedangkan personalitas berpengaruh terhadap pemilihan karir sebagai akuntan publik. Penghargaan finansial tidak memoderasi Pengakuan professional dan nilai-nilai sosial, sedangkan Penghargaan finansial dapat memoderasi hubungan personalitas terhadap pemilihan karir sebagai akuntan</p>

G . Tujuan Penelitian

Adapun tujuan dari penelitian ini yaitu :

1. Untuk mengetahui pengaruh pertimbangan pasar kerja (*market considerations*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.
2. Untuk mengetahui pengaruh pelatihan profesional (*professional training*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.
3. Untuk mengetahui pengaruh pengakuan profesional (*professional recognition*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.
4. Untuk mengetahui pengaruh penghargaan financial (*financial award*) dalam memoderasi hubungan pertimbangan pasar kerja (*market considerations*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.
5. Untuk mengetahui pengaruh penghargaan finansial (*financial award*) dalam memoderasi hubungan pelatihan profesional (*professional training*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik
6. Untuk mengetahui pengaruh penghargaan finansial (*financial award*) dalam memoderasi hubungan pengakuan profesional (*professional recognition*) terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

I. Kegunaan Penelitian

Adapun kegunaan penelitian ini adalah sebagai berikut :

1. Teoretis

Pemilihan suatu profesi oleh individu berhubungan dengan teori motivasi, yaitu teori pengharapan. Motivasi adalah proses yang menjelaskan intensitas, arah, dan ketekunan seorang individu untuk mencapai tujuannya. Menurut kamus bahasa Indonesia (2008) motivasi adalah usaha yang dapat menyebabkan seseorang atau sekelompok orang tertentu tergerak melakukan sesuatu karena ingin mencapai tujuan yang dikehendaki atau mendapat kepuasan dengan perbuatannya.

Teori harapan yang dikembangkan oleh Victor Vroom pada tahun 1964 merupakan salah satu teori yang menjelaskan mengenai motivasi. Teori harapan adalah kekuatan dari suatu kecenderungan untuk bertindak dalam cara tertentu bergantung pada kekuatan dari suatu harapan bahwa tindakan tersebut akan diikuti dengan hasil yang ada dan pada daya tarik dari hasil itu terhadap individu tersebut. Berdasarkan teori ini dapat dijelaskan bahwa para pekerja akan mendapatkan dorongan/motivasi untuk memberikan usaha yang maksimal ketika yakin bahwa usaha tersebut akan menghasilkan penilaian baik atas kinerja mereka, yang mana pada akhirnya mereka akan memperoleh penghargaan – penghargaan atas kinerja baiknya tersebut. Penilaian kinerja yang baik akan mendorong imbalan organisasi seperti bonus, kenaikan penghargaan finansial/ gaji atau promosi. Dan imbalan tersebut akan memenuhi sasaran pribadi pekerja tersebut.

2.Praktis

Menambah pengetahuan bagi peneliti sendiri agar dapat lebih memahami lagi minat mahasiswa dalam memilih karir pekerjaannya sebagai akuntan publik. Sebagai pertimbangan bagi mahasiswa akuntansi dalam mengambil keputusan menjadi seorang akuntan. Sebagai bahan masukan bagi lembaga pendidikan akuntansi atau fakultas ekonomi dalam upaya meningkatkan kualitas pengajaran agar menghasilkan lulusan Mahasiswa ekonomi akuntansi yang berkualitas. Sebagai pertimbangan bagi lembaga yang telah mempekerjakan tenaga akuntan, sehingga mereka dapat mengerti apa yang diinginkan calon akuntan dalam memilih profesi dan untuk lebih memotivasi mereka yang sudah bekerja di lembaganya.

BAB II

TINJAUAN TEORETIS

A. Teori Pengharapan

Dewasa ini, penjelasan yang paling diterima secara luas mengenai motivasi adalah teori pengharapan dari Victor H . Vroom (1948). Menurut teori ini, motivasi merupakan akibat dari suatu hasil yang ingin dicapai oleh seseorang dari perkiraan yang bersangkutan bahwa tindakannya akan mengarah kepada hasil yang diinginkannya. Artinya, apabila seseorang sangat menginginkan sesuatu, dan jalan nampaknya terbuka untuk memperolehnya, maka yang bersangkutan akan berupaya mendapatkannya. Dalam istilah yang lebih praktis, teori pengharapan mengatakan bahwa karyawan akan berupaya lebih baik jika karyawan tersebut meyakini upaya itu menghasilkan penilaian kinerja yang baik. Penilaian kinerja yang baik akan mendorong imbalan organisasi seperti bonus, kenaikan penghargaan finansial/gaji atau promosi. Selanjutnya, imbalan tersebut akan memenuhi sasaran pribadi karyawan.

Kunci dari teori pengharapan adalah pemahaman sasaran individu dan keterkaitan antara upaya dan kinerja, antara kinerja dan imbalan. Dengan demikian, pemilihan karir mahasiswa akuntansi ditentukan oleh pengharapan akan karir yang akan mereka pilih apakah karir tersebut dianggap dapat memenuhi kebutuhan individu mereka dan apakah karir tersebut mempunyai daya tarik bagi mereka. Misalnya apakah karir tersebut dapat memberikan imbalan organisasi yang layak seperti bonus, kenaikan penghargaan finansial/gaji atau promosi.

Dengan kata lain, mahasiswa yang mempunyai pengharapan terhadap karir yang dipilihnya ini dapat memberikan apa yang mereka inginkan (Pasaribu, 2013).

B. Teori Motivasi

Definisi motivasi konsep dari pemilihan profesi ini berhubungan dengan teori motivasi yaitu teori Pengharapan (*expectancy theory*). Motivasi berasal dari kata latin “*movere*” yang berarti dorongan atau menggerakkan. Menurut kamus bahasa Inggris (Achols dan Shadily, 1984), motivasi berasal dari *motivation* yang berarti dorongan atau rangsangan, yang kata kerjanya adalah *to motivate*. Sari (2013) mengemukakan bahwa motivasi adalah serangkaian sikap dan nilai-nilai yang mempengaruhi individu untuk mencapai hal yang spesifik sesuai dengan tujuan individu. Sikap dan nilai-nilai tersebut merupakan hal “*invisible*” yang memberikan kekuatan untuk mendorong individu bertingkah laku dalam mencapai tujuan.

Sedangkan menurut Chairunisa (2014) motivasi merupakan konsep yang menguraikan tentang kekuatan-kekuatan individu untuk memulai dan mengarahkan perilakunya terhadap pekerjaan tertentu. Secara spesifik Meli (2014) memberikan definisi mengenai motivasi yang merupakan tenaga atau faktor yang terdapat dalam diri manusia yang menimbulkan, mengarahkan, dan mengorganisir tingkah lakunya.

C. Motivasi Dalam Perspektif Islam

Motivasi kerja dalam Islam itu adalah untuk mencari nafkah yang merupakan bagian dari ibadah. Motivasi kerja dalam Islam bukanlah untuk mengejar hidup hedonis, bukan juga untuk status, apa lagi untuk mengejar kekayaan dengan

segala cara. Tapi untuk beribadah. Bekerja untuk mencari nafkah adalah hal yang istimewa dalam pandangan Islam. Dalam ajaran islam ada beberapa ayat Al'Quran dan hadis yang menjelaskan berapa penting dan dianjurkan bekerja untuk memenuhi kebutuhan sehari-hari keluarga, diri sendiri atau untuk orang-orang disekitar lingkungan individu .

Rasulullah SAW bersabda :

إِنَّ لِلَّهِ تَبَارَكَ وَتَعَالَى يُحِبُّ إِذَا عَمِلَ أَحَدُكُمْ عَمَلًا أَنْ يُتَّقِنَ

Terjemahnya: Rasulullah SAW bersabda :” Sesungguhnya Allah SWT mencintai jika seorang dari kalian bekerja, maka ia itqon (profesional) dalam pekerjaannya” (HR Baihaqi).

Dari hadis diatas dapat dijadikan motivasi dalam melakukan suatu perkerjaan. Pekerjaan merupakan ibadah, apabila seseorang bekerja untuk diri sendiri dan orang lain maka apa yang iya kerjakan merupakan ibadah. Allah SWT akan memudahkan pintu rezeki bagi orang-orang yang giat bekerja.

D. Minat

Minat adalah dorongan dari dalam yang sadar, berdasar pertimbangan dan perasaan, serta seluruh pribadi seseorang yang menimbulkan kegiatan yang terarah pada tercapainya tujuan tertentu yang berhubungan dengan kebutuhan hidup pribadinya (Abu Ahmadi, 1992: 125). Sementara Andi Mappiare (1982: 62) mendefinisikan minat sebagai suatu perangkat mental yang terdiri dari suatu campuran dari perasaan, harapan, pendirian, prasangka, rasa takut, atau

kecenderungan-kecenderungan lain yang mengarahkan individu kepada suatu pilihan tertentu. Minat merupakan sumber motivasi yang mendorong orang untuk melakukan apa yang mereka inginkan bila mereka bebas memilih (Andrianti, 2013). Berbeda dengan penelitian Gunawan dan Retnaningtyas (2014), menyatakan minat sebagai suatu pemusatan perhatian yang secara tidak sengaja terlahir dengan penuh kemauannya dan tergantung dari bakat dan lingkungannya. Berdasarkan berbagai definisi minat di atas, dapat disimpulkan bahwa minat merupakan suatu ketertarikan akan suatu hal yang menimbulkan keinginan untuk selalu memusatkan perhatiannya pada hal tersebut.

E. Karir

Menurut Kamus Besar Bahasa Indonesia karir adalah sebagai perkembangan dan kemajuan baik pada kehidupan jabatan atau pekerjaan seseorang. Biasanya pekerjaan yang dimaksud adalah pekerjaan yang mendapatkan imbalan berupa gaji maupun uang. Karier adalah sebuah kata dari bahasa belanda, *carrier* adalah perkembangan dan kemajuan dalam pekerjaan seseorang. Ini juga bisa berarti jenjang dalam sebuah pekerjaan tertentu.

Menurut Rediana (2013) karir dapat dilihat dari berbagai cara, sebagai berikut :

1. Posisi yang dipegang individu dalam suatu jabatan disuatu perusahaan dalam kurun waktu tertentu
2. Dalam kaitannya dengan mobilitas dalam suatu organisasi.
3. Tingkat kemapanan kehidupan seseorang setelah mencapai tingkatan umur tertentu

Karir di Kantor Akuntan Publik

Interpretasi 101-9 menjelaskan bahwa yang dimaksud dengan CPA atau Akuntan Publik Bersertifikat (*member of member's firm*) meliputi semua dari berikut ini (Boynton *et al.*, 2003:109) : dalam Rediana, (2013).

- a) Semua orang (dari setiap tingkatan) yang berpartisipasi dalam perikatan, kecuali mereka yang hanya melaksanakan fungsi klerk rutin, seperti juru ketik atau operator foto kopi.
- b) Semua orang yang memiliki posisi manajerial dan berlokasi dalam kantor yang berpartisipasi signifikan dalam perikatan (misalnya direktur sumberdaya manusia).
- c) Semua pemilik, partner, atau pemegang saham dari kantor akuntan publik.
- d) Sebuah entitas (misalnya kemitraan, korporasi, perwalian, atau kerjasama) yang kebijakan usaha, keuangan, atau akuntansinya dapat dikendalikan oleh seseorang atau lebih dari orang-orang yang telah disebutkan di atas atau oleh dua orang atau lebih yang dipilih dan ditunjuk untuk bertindak bersama - sama.

F. Akuntan Publik

Akuntan adalah sebutan dan gelar profesional yang diberikan kepada seorang Mahasiswa yang telah menempuh pendidikan di fakultas ekonomi jurusan akuntansi pada suatu universitas atau perguruan tinggi dan telah lulus Pendidikan Profesi Akuntansi (PPAk). ketentuan mengenai praktik akuntan di Indonesia diatur dengan Undang-Undang Nomor 34 Tahun 1945 tentang Pemakaian Gelar Akuntan yang mensyaratkan bahwa gelar akuntan hanya dapat dipakai mereka

yang telah menyelesaikan pendidikannya dari perguruan tinggi. Profesi akuntan juga dapat diperoleh oleh para lulusan yang dari jurusan non akuntansi. Dalam peraturan pemerintah UU No.5 tahun 2011 menyatakan bahwa profesi tidak hanya di peruntukan bagi lulusan dari jurusan akuntansi melainkan bagi lulusan dari jurusan non akuntansi memiliki kesempatan asalkan lulus ujian sertifikasi (Gunawan dan Retnaningtyas, 2014).

Profesi akuntan publik berkembang sejalan dengan perkembangan berbagai jenis perusahaan. Perusahaan membutuhkan modal untuk menjalankan Profesinya. Modal ini dapat berasal dari pihak intern perusahaan (pemilik) dan pihak ekstern perusahaan (investor). Oleh karena itu laporan keuangan dibutuhkan kedua pihak tersebut dalam pengambilan keputusan yang berkaitan dengan perusahaan. Laporan keuangan yang dibuat oleh manajemen merupakan penyampaian informasi mengenai pertanggung jawaban peengelolaan dana yang berasal dari pihak ekstern maupun intern perusahaan (Yanti, 2014). Akuntan publik sebagai bagian dari profesi akuntansi memiliki peran yang sangat strategis dalam dunia bisnis. Hal ini didasarkan atas pertimbangan bahwa hanya akuntan publik yang memiliki kewenangan untuk menyatakan opini atas laporan keuangan klien.

Wildiana (2014) mendefinisikan akuntan publik sebagai berikut: “Akuntan profesional yang menjual jasanya kepada masyarakat, terutama bidang pemeriksaan terhadap laporan keuangan yang dibuat oleh kliennya. Pemeriksaan tersebut terutama ditujukan untuk memenuhi kebutuhan para kreditor, investor, calon kreditor, calon investor, dan instansi pemerintah (terutama instansi pajak). Di samping itu, akuntan publik juga menjual jasa lain kepada masyarakat seperti,

konsultasi pajak, konsultasi bidang manajemen, penyusunan sistem akuntansi, dan penyusunan laporan keuangan”. Jenis pekerjaan yang dapat dilakukan oleh Kantor Akuntan Publik (KAP) adalah pemeriksaan laporan keuangan dan konsultasi dibidang keuangan. Jenis pekerjaan tersebut mencerminkan seorang akuntan yang bekerja di Kantor Akuntan Publik (KAP) akan selalu berhubungan dengan klien, yaitu perusahaan yang meminta jasa pada kantor akuntan publik. Hal tersebut menunjukkan bahwa jenis pekerjaan profesi akuntan publik adalah pekerjaan yang tergantung pada jasa yang diminta oleh kliennya (Yanti, 2014).

Seseorang yang memilih karir sebagai akuntan publik, harus terlebih dahulu mencari pengalaman profesi di bawah pengawasan akuntan senior yang lebih berpengalaman. Di samping itu, pelatihan teknis yang mempunyai cukup arti pula bahwa akuntan harus mengikuti perkembangan yang terjadi di dunia usaha dan profesinya (Rasmini, 2017). Keputusan Menteri Keuangan Republik Indonesia Nomor: No.43/KMK.017/1997 tanggal 27 Januari 1997, izin menjalankan praktik sebagai akuntan publik diberikan oleh Menteri Keuangan jika seseorang memenuhi persyaratan sebagai berikut (Wildiana, 2014) :

- a. Berdomisili di wilayah Indonesia;
- b. Lulus ujian sertifikasi akuntan publik yang diselenggarakan oleh Ikatan Akuntan Indonesia (IAI);
- c. Menjadi anggota IAI; dan
- d. Telah memiliki pengalaman kerja sekurang-kurangnya tiga tahun sebagai akuntan dengan reputasi baik di bidang audit.

Pendidikan Profesi Akuntansi di Indonesia

Keputusan Mendiknas Nomor 179/U/2001 merupakan tonggak awal kelahiran PPAk di Indonesia. Kepmen ini menyebutkan bahwa Pendidikan Profesi Akuntansi (PPAk) yaitu pendidikan tambahan pada pendidikan tinggi setelah program Mahasiswa Ilmu Ekonomi pada program studi akuntansi. Keputusan Mendiknas ini sekaligus membuka babak baru pemakaian gelar akuntan di Indonesia dengan memberikan perlakuan yang sama kepada semua lulusan S1 akuntansi dari perguruan tinggi negeri maupun swasta. Menurut Fajar (2014) lahirnya PPAk dalam perspektif sejarah profesi dan pendidikan akuntansi di Indonesia dipengaruhi oleh banyak faktor, yaitu kebutuhan dan pemahaman masyarakat akan profesi akuntan, peranan sentral IAI sebagai wadah organisasi akuntan dan peranan pemerintah dalam mengembangkan pendidikan dan profesi akuntan. Selain itu, kehadiran PPAk memang sudah menjadi kebutuhan mendesak bagi pengembangan profesi akuntansi di Indonesia sesuai dengan tuntutan situasi dan kondisi globalisasi dewasa ini.

Berdasarkan Surat Keputusan (SK) Mendiknas Nomor 179/U/2001, lulusan S1 jurusan akuntansi berkesempatan menempuh Pendidikan Profesi Akuntansi di perguruan tinggi yang telah ditunjuk oleh Direktorat Jenderal Pendidikan Tinggi. Mereka yang telah menempuh Pendidikan Profesi Akuntansi ini berhak memperoleh sebutan profesi Akuntan (Ak), dan juga semakin berpeluang meniti karir sebagai auditor pemerintahan, auditor internal, akuntan sektor publik, akuntan manajemen, akuntan pendidik, akuntan perpajakan, akuntan keuangan,

maupun akuntan sistem informasi. Lulusan Pendidikan Profesi Akuntansi akan menjadi akuntan yang berhak Publik (USAP). USAP merupakan persyaratan penting untuk mendapatkan ijin praktik sebagai Akuntan Publik mendapatkan Register Negara dan boleh mengikuti Ujian Sertifikasi Akuntan.

G. Pertimbangan Pasar Kerja

Menurut Alhadar (2013) Pertimbangan pasar kerja meliputi keamanan kerja dan tersedianya lapangan kerja atau kemudahan mengakses lowongan kerja. Pekerjaan yang memiliki pasar kerja yang lebih luas akan lebih diminati daripada pekerjaan yang pasar kerjanya kecil. Hal ini karena peluang pengembangan dari pekerjaan dan imbalan yang diperoleh akan lebih banyak. Pertimbangan pasar kerja dapat menjadi alasan bagi seseorang dalam menentukan karirnya. Dengan demikian, pertimbangan pasar kerja merupakan faktor yang dapat mempengaruhi untuk menentukan karirnya baik yang berprofesi sebagai kuntan publik dan non akuntan publik. Pertimbangan pasar kerja berhubungan dengan pekerjaan yang dapat diakses di masa yang akan datang. Pekerjaan yang memiliki pasar kerja yang lebih luas akan lebih diminati dari pada pekerjaan yang pasar kerjanya kecil. Pertimbangan pasar kerja diuji dengan tiga pertanyaan mengenai keamanan kerja, kemudahan mengakses lowongan pekerjaan, fleksibilitas karir dan kesempatan promosi (Asmoro,dkk, 2016). Pertimbangan pasar kerja adalah hal yang dipertimbangkan oleh seseorang dalam memilih sebuah pekerjaan, karena setiap pekerjaan mempunyai peluang dan kesempatan yang berbeda-beda. Profesi yang memiliki pasar kerja yang luas akan lebih diminati daripada profesi yang pasar kerjanya lebih kecil. Selain profesi akuntan publik, bidang pekerjaan sesuai yang

dapat digeluti oleh mahasiswa akuntansi adalah menjadi akuntan perusahaan, akuntan pemerintah, atau akuntan pendidik. Pertimbangan Pasar Kerja meliputi keamanan kerja, lingkungan kerja internal yang baik, lingkungan eksternal yang baik, rekan kerja yang mendukung dan kesempatan promosi. Salah satu model utama penurunan penawaran tenaga kerja didasarkan atas pengalokasian waktunya, yaitu antara waktu kerja dan waktu non kerja (*leisure*). *Leisure* dalam hal ini meliputi segala kegiatan yang tidak mendatangkan pendapatan secara langsung, seperti istirahat, merawat anak-anak, bersekolah, dan sebagainya (Adi Surono, 2012).

Menurut Wheller (1983) dalam Rediana Setiyani (2013) pertimbangan pasar kerja (*job market consideration*) meliputi empat aspek, yaitu sebagai berikut :

- a. Tersedianya lapangan pekerjaan Wheeler menyatakan mahasiswa jurusan bisnis, psikologi, dan pendidikan bahwa faktor jangka pendek seperti suplai kerja bidang akuntansi lebih baik dibandingkan dengan bisnis lain.
- b. Keamanan kerja Keamanan kerja merupakan faktor dimana profesi yang dipilih dapat bertahan dalam jangka waktu yang lama. Profesi yang dipilih diharapkan bukan merupakan pilihan profesi sementara, tetapi dapat terus berlanjut sampai tiba waktu pensiun.
- c. Fleksibilitas karir

Adanya pilihan karir yang lebih fleksibel akan membantu karyawan untuk tidak berada pada situasi yang stagnasi. Karir yang fleksibel membutuhkan pengetahuan dan pelatihan yang terus menerus diperbaharui

d. Kesempatan promosi

Promosi merupakan proses pemindahan jenjang karir secara vertikal ke arah yang lebih tinggi dan disertai dengan adanya kenaikan tanggung jawab dan imbalan. Seseorang bekerja tentu mengharapkan peningkatan posisi sesuai dengan prestasinya.

H. Pelatihan Profesional

Andrianti (2013) mengungkapkan pelatihan profesional dipertimbangkan oleh mahasiswa yang memilih profesi akuntan publik. Hal ini berarti bahwa dalam memilih profesi, tidak hanya bertujuan mencari penghargaan finansial, tetapi juga ada keinginan untuk mengejar prestasi dan mengembangkan diri. Hasil penelitiannya lebih lanjut mengemukakan bahwa mahasiswa tingkat IV beranggapan akuntan publik lebih memerlukan pelatihan kerja dan lingkungan kerjanya lebih variatif, karena lingkungan kerja yang lebih variatif ini maka perlu pelatihan kerja yang lebih banyak daripada karir sebagai akuntan perusahaan. Beberapa elemen dalam pelatihan profesional yakni, pelatihan sebelum bekerja, mengikuti pelatihan di luar lembaga, mengikuti pelatihan rutin lembaga, dan variasi pengalaman kerja. Mahasiswa akuntansi beranggapan bahwa pelatihan profesional ini perlu dilakukan oleh semua profesi akuntansi. Mahasiswa yang memilih profesi akuntan pendidik menganggap tidak perlu pelatihan kerja sebelum memulai pekerjaan. Mahasiswa yang memilih profesi akuntan publik menganggap pelatihan kerja tidak terlalu diperlukan dalam menjalankan karirnya (Siska dan Saitri, 2017). Selanjutnya penelitian Wildiana (2014) menunjukkan bahwa pelatihan profesional, tidak dipertimbangkan dalam pemilihan profesi

mahasiswa, kecuali faktor pengalaman kerja yang bervariasi dipertimbangkan oleh mahasiswa yang memilih profesi akuntan publik dan akuntan pemerintah. Begitu pula dengan hasil penelitian Meli (2014), yang mengungkapkan bahwa dalam memilih profesi akuntan publik, mahasiswa sangat mempertimbangkan pelatihan profesional.

I. Pengakuan Profesional

Pengakuan profesional merupakan suatu penghargaan yang berwujud non-finansial yang berhubungan dengan pengakuan terhadap prestasi. Menurut Stolle (1976): dalam Andrianti (2013) pengakuan profesional dipertimbangkan oleh mahasiswa yang memilih profesi akuntan publik. Hal ini berarti bahwa memilih profesi, tidak hanya bertujuan mencari pengharapan finansial, tetapi juga ada keinginan untuk pengakuan berprestasi dan mengembangkan diri. Lebih lanjut, mahasiswa pada tingkatan akhir menganggap bahwa profesi akuntan publik lebih mengakui prestasi dan memberi kesempatan yang lebih besar untuk berkembang daripada profesi akuntan perusahaan.

Andrianti (2013) mengungkapkan bahwa mahasiswa yang memilih profesi akuntan publik dan akuntan perusahaan menganggap bahwa profesi yang mereka pilih akan memberikan banyak kesempatan untuk berkembang. Sedangkan mahasiswa yang memilih profesi akuntan pendidik menganggap bahwa profesi yang mereka pilih memberikan kesempatan berkembang yang lebih rendah jika dibandingkan dengan profesi akuntan pemerintah. Mahasiswa yang memilih profesi akuntan perusahaan menganggap bahwa pengakuan prestasi atas profesi mereka lebih tinggi dibanding dengan profesi yang lain. Adapun elemen-elemen

dalam pengakuan profesional meliputi kesempatan untuk berkembang, pengakuan berprestasi, kesempatan untuk naik pangkat, menghargai keahlian tertentu.

J. Penghargaan Finansial

1. Pengertian Penghargaan Finansial

Ratnawati dan Supriono (2014) mendefinisikan penghargaan finansial sebagai balas jasa dalam bentuk uang yang diterima karyawan karena kedudukannya di perusahaan yang memberikan kontribusi dalam mencapai tujuan perusahaan. Sulistyawati, dkk (2013) mengemukakan Penghargaan Finansial adalah balas jasa dalam bentuk uang yang diterima pegawai sebagai konsekuensi dari kedudukannya yang memberikan sumbangsih di sebuah organisasi. Putra (2014) menyatakan penghargaan finansial adalah komponen imbalan jasa atau penghasilan yang dasar pemberiannya adalah berat ringannya tugas jabatan seorang pegawai. Penghargaan finansial merupakan *direct compensation* dan penentuan berat ringannya tugas jabatan di lingkup perusahaan memerlukan kajian mendalam melalui kegiatan penilaian jabatan. Penghargaan finansial merupakan balas jasa yang dibayar secara periodik kepada karyawan, penghargaan finansial diperuntukkan sebagai bayaran kepada para pegawai yang diberikan secara bulanan (Pasaribu, 2013).

2. Komponen penghargaan finansial

Veithzal Rivai (2012): dalam Pasaribu (2013) menjelaskan komponen-komponen penghargaan finansial adalah sebagai berikut:

- a) Gaji
- b) Upah

- c) Insentif
- d) Kompensasi Tidak Langsung (*Fringe Benefit*)

K. Kerangka Pikir

Penelitian ini mempunyai tiga variabel independen (bebas), satu variabel dependen (terikat) dan satu variabel moderasi. Pertimbangan pasar kerja sebagai variabel independen pertama (X1), Pelatihan profesional sebagai variabel independen kedua (X2), dan Pengakuan profesional sebagai variabel independen ketiga (X3). Variabel dependen dari penelitian ini adalah Minat Mahasiswa Akuntansi dalam Pemilihan karier sebagai Akuntan Publik (Y). Variabel Moderasi dalam Penelitian ini yaitu penghargaan finansial (*Financial reward*).

Gambar berikut menunjukkan hubungan antar variabel:

Gambar 2.1

Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. Penelitian kuantitatif menurut Indriantoro dan Supomo (2013) dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan secara random, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif atau statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan.

2. Lokasi Penelitian

Lokasi penelitian dilakukan pada Perguruan Tinggi Negeri (PTN) yang ada di Kota Makassar yaitu Universitas Hasanuddin dan UIN Alauddin Makassar.

B. Pendekatan Penelitian

Penelitian ini menggunakan penelitian deskriptif. Penelitian deskriptif merupakan penelitian terhadap masalah - masalah berupa fakta-fakta saat ini dari suatu populasi. Tujuan penelitian deskriptif ini adalah untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan current status dari subjek yang diteliti. Tipe penelitian ini umumnya berkaitan dengan opini (individu, kelompok atau organisasional), kejadian atau prosedur (Indriantoro dan Supomo, 2013).

C. Populasi dan Sampel

1. Populasi

Menurut Indriantoro dan Supomo (2013) populasi adalah sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu. Populasi dalam penelitian ini adalah seluruh mahasiswa jurusan akuntansi yang berada pada Perguruan Tinggi Negeri (PTN) yang ada di kota Makassar.

2. Sampel

Sampel merupakan bagian dari populasi yang menjadi wakil dari populasi tersebut. Pengambilan sampel pada penelitian dilakukan dengan metode *purposive sampling* dengan kriteria sampel pada penelitian ini adalah Mahasiswa angkatan 2014 dan kuliah pada Perguruan Tinggi Negeri di Kota Makassar. Alasan pemilihan sampel dengan kriteria ini karena mahasiswa pada angkatan tersebut telah memiliki rencana atau pemikiran alternatif mengenai apa yang akan mereka lakukan setelah kelulusannya. Di samping itu, mahasiswa tersebut diharapkan telah memiliki pengetahuan yang memadai mengenai profesi akuntansi khususnya akuntan publik.

D. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang digunakan dalam penelitian ini adalah jenis data subyek. Menurut Indriantoro dan Supomo (2013) data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau sekelompok orang yang menjadi subyek penelitian (responden).

2. Sumber Data

Sumber data yang digunakan dalam penelitian ini adalah data primer dan data sekunder, data primer yaitu data yang langsung dari sumber data penelitian yang diperoleh secara langsung dari sumber aslinya dan tidak melalui media perantara (Indriantoro dan Supomo, 2013). Data primer dalam penelitian ini adalah tanggapan yang akan dijawab langsung oleh subjek penelitian melalui kuisioner. Sedangkan data sekunder dalam penelitian ini yaitu data yang dapat diperoleh melalui media perantara dengan cara *searching* di internet.

E. Metode Pengumpulan Data

Pada penelitian ini fakta yang diungkap merupakan fakta aktual yaitu data yang diperoleh dari kuesioner yang berbentuk daftar pertanyaan tertulis yang telah dirumuskan sebelumnya yang akan responden jawab, di mana sudah disediakan alternatif jawaban dari pertanyaan yang telah disediakan sehingga responden tinggal memilih. Kuesioner adalah sejumlah pertanyaan tertulis yang digunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal-hal yang ia ketahui. Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden, yaitu dengan mendatangi tempat responden yaitu Perguruan Tinggi Negeri (PTN).

F. Instrumen Penelitian

Instrumen penelitian adalah alat bantu yang digunakan oleh peneliti untuk mengumpulkan informasi kuantitatif tentang variabel yang sedang diteliti. Adapun instrumen yang digunakan dalam penelitian ini adalah dengan menggunakan angket atau kuisioner. Adapun kuesioner untuk mengukur variabel Pertimbangan

pasar kerja (X1), Pelatihan Profesional (X2), Pengakuan Profesional (X3), Penghargaan Finansial (M), dan Minat dalam Karir Sebagai Akuntan Publik (Y). Untuk mengukur pendapat responden digunakan 5 skala *likert* dengan memberi skor dari jawaban kuesioner yang diisi responden dengan perincian sebagai berikut:

Sangat Setuju (SS)	= 5
Setuju (S)	= 4
Ragu/Netral (R)	= 3
Tidak Setuju (TS)	= 2
Sangat Tidak Setuju (STS)	= 1

G. Metode Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan yang diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori - kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 for windows.

1. Pengukuran Variabel

Pengukuran variabel menggunakan analisis deskriptif yang berisi tentang bahasan secara deskriptif mengenai tanggapan yang diberikan responden pada kuesioner dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum. Statistik deskriptif umumnya digunakan untuk memberikan informasi mengenai karakteristik variabel penelitian yang utama dan data demografi responden. Ukuran yang digunakan dalam analisis deskriptif tergantung pada tipe skala *construct* yang digunakan dalam penelitian. Semua variabel dalam penelitian ini diukur dengan menggunakan skala *likert* 5 poin. Menurut Sugiyono (2011) Skala *likert* digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial. Semua variabel dalam penelitian ini diukur dengan menggunakan skala *likert* 5 poin 2.

2. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (mean), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian. Statistik deskriptif ini digunakan untuk memberikan gambaran mengenai demografi responden penelitian dan deskripsi setiap pernyataan kuesioner. Data tersebut antara lain: usia, latar belakang pendidikan, masa kerja, jenis kelamin, dan data mengenai deskripsi dari setiap pernyataan kuesioner.

3. Uji Kualitas Data

a. Uji Validitas Data

Uji validitas dimaksudkan untuk mengukur kualitas kuisisioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrumen tersebut valid. Suatu kuesioner dikatakan valid jika pernyataan pada kuesioner mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut (Ghozali, 2013). Kriteria pengujian validitas adalah sebagai berikut :

- 1) Jika r hitung positif dan r hitung $>$ r tabel maka butir pernyataan tersebut adalah valid.
- 2) Jika r hitung negatif dan r hitung $<$ r tabel maka butir pernyataan tersebut adalah tidak valid.

b. Uji Reliabilitas

Uji reliabilitas digunakan untuk mengukur indikator variabel atau konstruk dari suatu kuesioner. Suatu kuesioner reliabel atau handal jika jawaban terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu (Ghozali, 2013). Pengujian reliabilitas yang digunakan adalah *one shot* atau pengukuran sekali saja. Disini pengukurannya hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antara jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji statistik. *Cronbach Alpha*. Suatu konstruk atau variabel dikatakan reliabel jika memberikan *Cronbach Alpha* >0.60 atau lebih besar daripada 0.60.

4. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

a. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variable pengganggu atau residual memiliki distribusi secara normal. Uji normalitas mengasumsikan bahwa nilai residual mengikuti distribusi normal, kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid. Salah satu cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik. Analisis grafik dapat dilakukan dengan:

- 1) Melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal, dan
- 2) *Normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal. Maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya (Ghozali, 2013). Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*.

Dasar pengambilan keputusan dari *one- simple kolmogorov-smirnov* adalah:

- 1) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi

asumsi normalitas.

- 2) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013).

b. Uji Multikolinearitas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (*independent*). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Jika variabel independen saling berkorelasi, maka variabel-variabel ini tidak ortogonal. Variabel ortogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol. Salah satu cara mengetahui ada tidaknya multikolinearitas pada suatu model regresi adalah dengan melihat nilai tolerance dan VIF (*Variance Inflation Factor*).

- 1) Jika nilai *tolerance* > 0,10 dan *VIF* < 10, maka dapat diartikan bahwa tidak terdapat multikolonieritas pada penelitian tersebut.
- 2) Jika nilai *tolerance* < 0,10 dan *VIF* > 10, maka terjadi gangguan multikolonieritas pada penelitian tersebut. (Ghozali, 2013).

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam suatu model regresi terjadi ketidaksamaan variance dari residual pada satu pengamatan ke pengamatan yang lain. Jika variance dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang

homoskedastisitas atau tidak terjadi heteroskedastisitas. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual (Ghozali, 2013). Cara lain yang dapat digunakan untuk uji heteroskedastisitas adalah dengan uji *glejser*. Uji ini dilakukan dengan meregresikan nilai absolut residual terhadap variabel dependen (Gujaranti, 2003 dalam Ghozali, 2013). Jika tingkat signifikannya di atas 0,05 maka model regresi tidak mengandung adanya heteroskedastisitas.

5. Uji Hipotesis

a. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variable dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan.

Rumus untuk menguji pengaruh variable independen terhadap variable dependen yaitu:

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

Keterangan :

Y = Minat dalam Karir Sebagai Akuntan Publik

α = Konstanta

X1 = pertimbangan Pasar Kerja

X2 = Pelatihan Profesional

X3 = Pengakuan Profesional

$\beta_1 - \beta_3$ = Koefisien regresi berganda

e = *error term*

b. Analisis Regresi Moderasi dengan Pendekatan Nilai Selisih Mutlak

Frucot dan Shearon (1991) dalam Ghozali (2013) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Frucot dan Shearon (1991) dalam Ghozali (2013) interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X1 dan X2 dan berpengaruh terhadap Y. Misalkan jika skor tinggi untuk variable pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional berasosiasi dengan skor rendah penghargaan finansial (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel pertimbangan pasar kerja, dan pengakuan profesional berasosiasi dengan skor tinggi dari penghargaan finansial (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap minat menjadi akuntan publik. Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \alpha + \beta_1 ZX_1 + \beta_2 ZX_2 + \beta_3 ZX_3 + \beta_4 ZM + \beta_5 |ZX_1 - ZM| + \beta_6 |ZX_2 - ZM| + \beta_7 |ZX_3 - ZM| + e$$

Keterangan:

Y = Minat dalam Karir Sebagai Akuntan Publik

ZX1 = Pertimbangan Pasar Kerja

ZX2 = Pelatihan Profesional

ZX3 = Pengakuan Profesional

ZM = Standardize Penghargaan Finansial

$|ZX1-ZM|$ = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX1 dan ZM

$|ZX2-ZM|$ = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX2 dan ZM

$|ZX3-ZM|$ = Merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX3 dan ZM

a = Kostanta

β = Koefisien Regresi

e = Error Term

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

1) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendeteksi 1) berarti variable bebas dapat memberikan hampir semua informasi yang

dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas.

Kriteria untuk analisis koefisien determinasi adalah:

- a) Jika K_d mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat.
- b) Jika K_d mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

2) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan t hitung dengan t table

- (1) Jika $t_{hitung} > t_{tabel}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.
- (2) Jika $t_{hitung} < t_{tabel}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat *Probabilities Values*

Berdasarkan nilai probabilitas dengan $\alpha = 0,05$:

- (1) Jika probabilitas $> 0,05$, maka hipotesis ditolak
- (2) Jika probabilitas $< 0,05$, maka hipotesis diterima

3) Uji Regresi Secara Parsial

Uji T digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji T adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar pengaruh variabel independen terhadap variabel dependen secara individu terhadap variabel dependen. Penetapan untuk mengetahui hipotesis diterima atau ditolak ada dua cara yang dapat dipilih yaitu:

a) Membandingkan t hitung dengan t table

- (1) Jika $t \text{ hitung} > t \text{ tabel}$ maka hipotesis diterima. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.
- (2) Jika $t \text{ hitung} < t \text{ tabel}$ maka hipotesis ditolak. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen

b) Melihat *Probabilities Values*

Berdasarkan nilai probabilitas dengan $\alpha = 0,05$:

- (1) Jika probabilitas $> 0,05$, maka hipotesis ditolak
- (2) Jika probabilitas $< 0,05$, maka hipotesis diterima
- (3) Jika hasil penelitian tidak sesuai dengan arah hipotesis (positif atau negatif) walaupun berada dibawah tingkat signifikan, maka hipotesis ditolak.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Bab ini berisi tentang analisis data yang telah terkumpul. Data yang terkumpul berupa hasil jawaban responden. Sebagai mana dijelaskan sebelumnya, bahwa yang menjadi subyek penelitian ini adalah Mahasiswa akuntansi Fakultas Ekonomi PTN Di Kota Makassar. Pendistribusian kuesioner dilakukan dengan mendatangi secara langsung Fakultas Ekonomi dari PTN yang terpilih menjadi sampel. yang menjadi lokasi pengambilan sampel dan membagikannya kepada responden. Proses pendistribusian hingga pengumpulan data dilakukan selama 5 hari yaitu pada tanggal 10 juni hingga 15 juni 2018. Jumlah kuesioner yang dibagikan berjumlah 80. Adapun rincian pendistribusian kuesioner tersebut dapat dilihat pada tabel di bawah ini :

Tabel 4.1

Data Distribusi Kuesioner

NO	Nama Perguruan Tinggi	Kuisisioner disebarkan	Kuisisioner dikembalikan
1	Universitas Hasanuddin	40	40
2	UIN Alauddin Makassar	40	40
Jumlah		80	80

Sumber: Data primer yang diolah (2018)

B. Gambaran Responden

1. Karakteristik Responden

Karakteristik responden merupakan data-data responden yang meliputi jenis kelamin, dan tahun masuk perguruan tinggi. Karakteristik responden tersebut akan dijelaskan lebih lanjut pada table mengenai data responden berikut.

Tabel 4.2

Data Kuesioner

NO	Keterangan	Jumlah kuisisioner	Persentase
1	kuisisioner yang disebar	80	100 %
2	kuisisioner yang tidak kembali	0	0
3	kuisisioner yang kembali	80	100 %
4	kuisisioner yang cacat	0	0
5	pernah magang di KAP	14	11,2 %
6	kuisisioner yang dapat diolah	80	100 %
n sampel = 80			
responden Rate (80/80) x 100 % =100%			

Sumber: Data primer yang diolah (2018)

Tabel di atas menunjukkan jumlah total kuesioner yang dapat diolah dan diuji. Dari 80 buah kuesioner Mahasiswa S1 yang dapat diolah, 14 diantaranya adalah Mahasiswa yang pernah magang di KAP.

Karakteristik responden berdasarkan jenis kelamin akan dijabarkan sebagai berikut.

Tabel 4.3
Karakteristik Responden Berdasarkan Jenis Kelamin

No	Jenis kelamin	Jumlah	Persentase
1	Laki - laki	19	77 %
2	perempuan	61	23%
jumlah		80	100 %

Sumber: Data primer yang diolah (2018)

Pada tabel diatas menunjukkan bahwa dari 80 orang responden, sebagian besar berjenis kelamin perempuan yaitu sebanyak 61 orang (77%) dan responden laki-laki sebanyak 19 orang (23%).

2. Analisis Deskriptif

a. Analisis Deskriptif Variabel

Deskripsi variabel dari 80 responden dalam penelitian dapat dilihat pada tabel berikut:

Tabel 4.4
Statistik Deskriptif Variabel
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Pertimbangan pasar kerja	80	7.00	35.00	28.3375	4.54776
Pelatihan Profesional	80	4.00	20.00	17.1125	2.42870
Pengakuan Profesional	80	3.00	15.00	12.6375	1.98248
Penghargaan Finansial	80	3.00	15.00	11.4875	2.40776
Minat Menjadi Akuntan Publik	80	8.00	40.00	33.3625	4.37555
Valid N (listwise)	80				

Sumber: Data primer yang diolah (2018)

Berdasarkan tabel 4.4, hasil analisis dengan menggunakan statistik deskriptif terhadap pertimbangan pasar kerja menunjukkan nilai minimum sebesar 7,00, nilai maksimum sebesar 35,00 , mean (rata-rata) sebesar 28,33 dengan standar deviasi sebesar 4,547. Selanjutnya hasil analisis dengan menggunakan statistic deskriptif terhadap variabel pelatihan professional menunjukkan nilai minimum sebesar 4,00 , nilai maksimum sebesar 20,00, mean (rata-rata) sebesar 17,11 dengan standar deviasi sebesar 2,42. Variabel pengakuan professional menunjukkan nilai minimum sebesar 3,00, nilai maksimum sebesar 15,00 , mean (rata-rata) sebesar 12,3 dengan standar deviasi sebesar 1,98. Variabel penghargaan finansial menunjukkan nilai minimum sebesar 3,00 , nilai maksimum sebesar 15,00, mean (rata-rata) sebesar 11,00 dengan standar deviasi sebesar 2,40.

Sedangkan variabel minat menjadi Akuntan Publik menunjukkan nilai minimum sebesar 8.00, nilai maksimum sebesar 40.00, mean (rata-rata) sebesar 33, dengan standar deviasi sebesar 4,37.

b. Analisis Deskriptif Pernyataan

Variabel yang diteliti dalam penelitian ini adalah pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional, penghargaan finansial dan minat menjadi akuntan publik. Distribusi frekuensi atas jawaban responden dari hasil tabulasi skor data. Berdasarkan rumus yang digunakan yaitu :

$$C = \frac{5 - 1}{5} = 0,8$$

5

Hasil perhitungan rentang skala menunjukkan nilai 0,8, dengan demikian rentang skala 0,8 tersebut dapat dijelaskan nilai numeriknya sebagai berikut

Tabel 4.5

Ikhtisar Rentang Skala Variabel

Rentang	Pertimbangan pasar kerja	Pelatihan profesional	Pengakuan profesional	Penghargaan finansial	Minat menjadi akuntan publik
$1 \leq X < 1,80$	SR	SR	SR	SR	SR
$1,80 \leq X < 2,60$	R	R	R	R	R
$2,61 \leq X < 3,40$	S	S	S	S	S
$3,41 \leq X < 4,20$	T	T	T	T	T
$4,21 \leq X < 5$	ST	ST	ST	ST	ST

Keterangan : SR : Sangat Rendah

T : Tinggi

R : Rendah

ST : Sangat Tinggi

S : Sedang

1) Analisis Deskriptif Variabel

Analisis ini dilakukan untuk menganalisis data berdasarkan kecenderungan jawaban yang diperoleh dari responden terhadap masing-masing variabel. Hal ini untuk mengetahui pengaruh variabel independen (Pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional) terhadap variabel dependen (pemilihan karir sebagai akuntan publik) oleh Mahasiswa akuntansi. Data-data yang dikumpulkan, disajikan dalam bentuk distribusi frekuensi berikut ini :

1. Variabel Pertimbangan pasar kerja (X1)

Pemilihan karir sebagai akuntan publik yang dilihat dari variabel pertimbangan pasar kerja diukur dengan menggunakan pernyataan berskala *likert* 5 poin (sangat tidak setuju s/d sangat setuju), dan diuji dengan 7 butir pernyataan. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.6

Deskripsi Item Pernyataan Variabel Pertimbangan pasar kerja

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean	Ket
	STS	TS	Ragu2	S	Ss			
PPK1	3	2	4	26	45	348	4,35	ST
	3,8 %	2,5 %	5,0 %	32,5 %	56,3 %			
PPK2	1	0	9	31	39	347	4,33	ST
	1,3 %		11,3 %	38,8 %	48,8 %			
PPK3	2	3	11	38	26	332	4,03	T
	2,5 %	3,8 %	13,8 %	47,5 %	32,5 %			
PPK4	4	3	13	41	19	430	3,85	T
	5,0 %	3,8 %	16,6 %	51,3 %	23,8 %			
PPK5	5	5	7	31	32	520	4,00	T
	6,3 %	6,3 %	8,8 %	38,8 %	40,0 %			
PPK6	2	2	11	47	18	631	3,96	T
	2,5 %	2,5 %	13,8 %	58,8 %	22,5 %			
PPK7	6	2	12	42	18	304	3,80	T
	7,5 %	2,5 %	15,0 %	52,2 %	22,5 %			
Rata-Rata Keseluruhan						-	4,045	-

Sumber: Data primer yang diolah (2018)

Dari Tabel 4.6 dapat diketahui bahwa dari 80 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada pertimbangan pasar kerja (X1) berada pada daerah tinggi dengan skor 4,35. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap pertimbangan pasar kerja. Pada variabel ini terlihat bahwa nilai indeks tertinggi 4,05% menunjukkan bahwa pertimbangan pasar kerja memiliki pengaruh terhadap minat menjadi akuntan publik.

2. Analisis Deskriptif Variabel Pelatihan professional (x2)

Pemilihan karir sebagai akuntan publik yang dilihat dari variabel pertimbangan pasar kerja diukur dengan menggunakan pernyataan berskala *likert* 5 poin (sangat tidak setuju s/d sangat setuju), dan diuji dengan 4 butir pernyataan. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.7
Deskripsi Item Pernyataan Variabel Pelatihan Profesionalisme

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean	Ket
	STS	TS	Ragu2	S	SS			
PLP1	1	2	2	47	28	339	4,23	ST
	1,3 %	2,5 %	2,5 %	58,8 %	35,0 %			
PLP2	1		7	47	25	335	4,18	T
	1,3 %		8,8 %	58,8 %	31,3 %			
PLP3	1	1	8	38	32	339	4,23	ST
	1,3 %	1,3 %	10,0 %	47,5 %	40,0%			
PLP4	1	2	3	28	46	356	4,46	ST
	1,3 %	2,5 %	3,8%	35,0%	57,5 %			
Rata-Rata Keseluruhan							4.27	

Sumber: Data primer yang diolah (2018)

Dari Tabel 4.7 dapat diketahui bahwa dari 80 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada pelatihan professional (X2) berada pada daerah tinggi dengan skor 4,23. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap pertimbangan pasar kerja. Pada variabel ini terlihat bahwa nilai indeks tertinggi 4,27% menunjukkan bahwa pelatihan profesional memiliki pengaruh terhadap minat mahasiswa akuntansi menjadi akuntan publik.

3. Analisis Deskriptif Variabel Pengakuan professional (X3)

Pemilihan karir sebagai akuntan publik yang dilihat dari variabel pelatihan professional diukur dengan menggunakan pernyataan berskala *likert 5* poin (sangat tidak setuju s/d sangat setuju), dan diuji dengan 3 butir pernyataan. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.8

Deskripsi Item Pernyataan Variabel Pengakuan Profesionalisme

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean	Ket
	STS	TS	R	S	SS			
PP1	1	2	5	33	39	347	4,33	ST
	1,3 %	2,5 %	6,2 %	41,3 %	48,8 %			
PP2	1	1	4	35	39	350	4,37	ST
	1,3 %	1,3 %	5,0 %	43,8 %	48,8 %			
PP3	1	3	15	43	18	314	3,92	T
	1,3 %	3,8 %	18,8 %	53,8 %	22,5 %			
Rata-Rata Keseluruhan							4,20	

Sumber: Data primer yang diolah (2018)

Dari Tabel 4.8 dapat diketahui bahwa dari 80 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada pertimbangan pasar kerja (X3) berada pada daerah tinggi dengan skor 4,33. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap

pertimbangan pasar kerja. Pada variabel ini terlihat bahwa nilai indeks tertinggi 4,20% menunjukkan bahwa pengakuan professional pengaruh memiliki terhadap minat menjadi akuntan publik.

4. Analisis Deskriptif Variabel penghargaan finansial (M)

Pemilihan karir sebagai akuntan publik yang dilihat dari variabel penghargaan finansial (M) diukur dengan menggunakan pernyataan berskala *likert* 5 poin (sangat tidak setuju s/d sangat setuju), dan diuji dengan 3 butir pernyataan. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.9

Deskripsi Item Pernyataan Variabel Moderasi

Item Per tanyaan	Frekuensi dan Persentase					Skor	Mean	Ket
	STS	TS	R	S	SS			
PF1	4	4	21	27	24	303	3,78	T
	5,0 %	5,0 %	26,3 %	33,8 %	30,0 %			
PF2	3	3	14	47	18	309	3,86	T
	3,8 %	3,8 %	15,5 %	52,5 %	22,5 %			
PF3	3	4	13	43	17	307	3,83	T
	3,8 %	5,0 %	16,3 %	53,8 %	21,3 %			
Rata-Rata Keseluruhan							3,68	

Sumber: Data primer yang diolah (2018)

Dari Tabel 4.9 dapat diketahui bahwa dari 80 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada penghargaan finansial (M) berada pada daerah tinggi dengan skor 3,78. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap minat menjadi akuntan publik. Pada variabel penghargaan finansial, terlihat bahwa nilai indeks tertinggi sebesar 3,68.

5. Analisis Deskriptif Variabel Minat menjadi akuntan publik (Y)

Analisa deskripsi terhadap variabel minat menjadi akuntan publik (Y) terdiri dari 8 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai minat pemilihan karir menjadi akuntan publik. Nilai rata-rata hasil pernyataan responden dapat dilihat hasilnya sebagai berikut:

Tabel 4.10

Deskripsi Item Pernyataan Variabel Y

Item Pertanyaan	Frekuensi dan Persentase					Skor	Mean	Ket
	STS	TS	Ragu2	S	SS			
PPA1	1	4	9	25	41	341	4,26	ST
	1,3 %	5,0 %	11,3 %	31,3 %	51,3 %			
PPA2	1	1	4	28	46	357	4,46	S T
	1,3 %	1,3 %	5,0 %	35,5 %	57,5 %			
PPA3	1		5	33	41	353	4,41	ST
	1,3%		6,3 %	41,3 %	51,3 %			
PPA4	1	3	14	40	22	319	3,98	T
	1,3 %	3,8 %	17,5 %	50,0	27,5 %			
PPA5	1		6	50	23	334	4,12	T
	1,3 %		7,5 %	60,2 %	28,5%			
PPA6	1		10	46	23	330	4,12	T
	1,3 %		12,5 %	57,5 %	28,5			
PPA7	1	3	13	42	21	319	3,98	T
	1,3 %	3,8 %	16,3 %	52,5 %	26,3 %			
PPA8	1	4	13	42	20	316	3,95	T
	1,3 %	5,0 %	16,3 %	52,5 %	25,0			
Rata-Rata Keseluruhan							3,64	

Sumber: Data primer yang diolah (2018)

Dari Tabel 4.10 dapat diketahui bahwa dari 80 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada variabel minat menjadi akuntan publik (Y) berada pada daerah tinggi dengan skor 4,46. Hal ini berarti bahwa responden memberikan persepsi yang cukup baik terhadap minat menjadi akuntan publik. Pada variabel ini, terlihat bahwa nilai indeks tertinggi sebesar 3,63.

C. Uji Kualitas Data

Tujuan dari uji kualitas data adalah untuk mengetahui konsistensi dan akurasi data yang dikumpulkan. Uji kualitas data yang dihasilkan dari penggunaan instrument penelitian dapat dianalisis dengan menggunakan uji validitas dan uji reliabilitas.

1. Uji Validitas Data

Uji Validitas adalah prosedur untuk memastikan apakah kuesioner yang akan dipakai untuk mengukur variabel penelitian valid atau tidak. Kuesioner dapat dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang diukur oleh kuesioner tersebut. Untuk mengetahui *item* pernyataan itu valid dengan melihat nilai *Corrected Item Total Correlation*. Apabila *item* pernyataan mempunyai r hitung $>$ dari r tabel maka dapat dikatakan valid. Pada penelitian ini terdapat jumlah sampel (n) = 80 responden dan besarnya df dapat dihitung $80 - 2 = 78$ dengan $df = 78$ dan $\alpha = 0,05$ didapat r tabel = 0,0210. Jadi, *item* pernyataan yang valid mempunyai r hitung lebih besar dari 0,0210. Adapun hasil uji validitas data dalam penelitian ini dapat dilihat pada tabel 4.10 berikut

Tabel 4.11
Hasil Uji Validitas Data

Variabel	ITEM	R- Hitung	R- Tabel	Keterangan
pertimbangan pasar kerja	PPK1	0,556	0,0210	Valid
	PPK2	0,536	0,0210	Valid
	PPK3	0,671	0,0210	Valid
	PPK4	0,747	0,0210	Valid
	PPK5	0,781	0,0210	Valid
	PPK6	0,675	0,0210	Valid
	PPK7	0,728	0,0210	Valid
Pelatihan profesional	PLP1	0,809	0,0210	Valid
	PLP2	0,827	0,0210	Valid
	PLP3	0,871	0,0210	Valid
	PLP4	0,728	0,0210	Valid
Pengakuan Profesional	PP1	0,770	0,0210	Valid
	PP2	0,864	0,0210	Valid
	PP3	0,859	0,0210	Valid
Penghargaan Financial	PF1	0,790	0,0210	Valid
	PF2	0,819	0,0210	Valid
	PF3	0,829	0,0210	Valid
Pemilihan Karir Sebagai Akuntan Publik	PPA1	0,686	0,0210	Valid
	PPA2	0,754	0,0210	Valid
	PPA3	0,716	0,0210	Valid
	PPA4	0,556	0,0210	Valid
	PPA5	0,621	0,0210	Valid
	PPA6	0,763	0,0210	Valid
	PPA7	0,781	0,0210	Valid
	PPA8	0,664	0,0210	Valid

Sumber: Output SPSS 21 (2018)

Tabel 4.11 tersebut memperlihatkan bahwa seluruh item pernyataan memiliki nilai koefisien korelasi positif dan R-hitung lebih besar dari pada R-tabel. Hal ini berarti bahwa data yang diperoleh telah valid dan dapat dilakukan pengujian data lebih lanjut.

2. Uji Reliabilitas Data

Uji reliabilitas digunakan untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuisisioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji reliabilitas data dilakukan dengan menggunakan metode Alpha.

Tabel 4.12

Hasil Uji Reliabilitas

N0	Variabel	Cronbach' Alpha	Keterangan
1	Pertimbangan pasar kerja	0,799	Reliabel
2	Pelatihan professional	0,821	Reliabel
3	Pengakuan professional	0,774	Reliabel
4	Penghargaan Financial	0,734	Reliabel
5	Pemilihan Karir Menjadi Akuntan Publik	0,838	Reliabel

Sumber : Data Primer yang diolah 2018

Tabel 4.12 diatas menunjukkan bahwa nilai *cronbach's alpha* dari semua variabel lebih besar dari 0,60, sehingga dapat disimpulkan bahwa instrumen dari kuesioner yang digunakan untuk menjelaskan variabel pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional , penghargaan finansial, dan minat menjadi akuntan publik dinyatakan handal atau dapat dipercaya sebagai alat ukur variabel.

D.Uji Asumsi Klasik

Sebelum menggunakan teknik analisis Regresi Linier Berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik

dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear terpenuhi, uji asumsi klasik dalam penelitian ini menguji normalitas data secara statistik, uji multikolinearitas, dan uji heteroskedasitas

b. Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara normal atau tidak, maka uji statistik yang dapat dilakukan yaitu pengujian *one sample kolmogorov-smirnov*. Uji ini digunakan untuk menghasilkan angka yang lebih detail, apakah suatu persamaan regresi yang akan dipakai lolos normalitas. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji *Kolmogorov-Smirnov* lebih besar dari 0,05. Hasil pengujian normalitas yang dilakukan menunjukkan bahwa data berdistribusi normal. Hal ini ditunjukkan dengan nilai signifikansi sebesar $>0,05$. Pengujian normalitas data juga dilakukan dengan menggunakan grafik yaitu histogram.

Tabel 4.13
Hasil Uji Normalitas - One Sample Kolmogorov-Smirnov
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		80
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	2.25228360
	Absolute	.073
Most Extreme Differences	Positive	.073
	Negative	-.060
Kolmogorov-Smirnov Z		.650
Asymp. Sig. (2-tailed)		.793

- a. Test distribution is Normal.
- b. Calculated from data.

Sumber: Output SPSS 21 (2018)

Berdasarkan grafik histogram dan uji statistik sederhana dapat disimpulkan bahwa data terdistribusi normal. Hal ini dibuktikan dengan hasil uji statistic menggunakan nilai *Kolmogorov-smirnov*. Dari tabel 4.13 dapat dilihat signifikansi nilai *Kolmogorov-smirnov* yang diatas tingkat kepercayaan 5% yaitu sebesar 0,793, hal tersebut menunjukkan bahwa data terdistribusi normal.

Selanjutnya faktor lain yang dapat digunakan untuk melihat apakah data terdistribusi dengan normal yaitu dengan melihat grafik histogram dan grafik normal plot.

Gambar 4.1
Hasil Uji Normalitas dan Normal P-Plot

Sumber: Output SPSS 21 (2018)

Sumber: Output SPSS 21 (2018)

Gambar 4.1 menunjukkan bahwa data terdistribusi normal karena bentuk grafik normal dan tidak melenceng ke kanan atau ke kiri. Gambar 4.2 menunjukkan adanya titik-titik (data) yang tersebar di sekitar garis diagonal dan penyebaran titiktitik tersebut mengikuti arah garis diagonal. Hal ini berarti bahwa model-model regresi dalam penelitian ini memenuhi asumsi normalitas berdasarkan analisis grafik

2. Uji Multikolinearitas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Pengujian multikolinearitas dapat dilihat dari *Tolerance Value* atau Variance Inflation Factor (VIF), sebagai berikut:

- a. Jika nilai *tolerance* $> 0,10$ dan *VIF* < 10 , maka dapat diartikan bahwa tidak terdapat multikolinieritas pada penelitian tersebut.
- b. Jika nilai *tolerance* $< 0,10$ dan *VIF* > 10 , maka dapat diartikan bahwa terdapat multikolinieritas pada penelitian tersebut

Tabel 4.14

Hasil Uji Multikolinearitas

Coefficients^a

Model	Collinearity Statistics		
	Tolerance	VIF	
1	Pertimbangan pasar kerja	.590	1.694
	Pelatihan Profesional	.583	1.716
	Pengakuan Profesional	.434	2.302
	Penghargaan Finansial	.627	1.595

a. Dependent Variable: Minat Menjadi Akuntan Publik

Sumber: Output SPSS 21 (2018)

Berdasarkan hasil pengujian pada tabel 4.14 diatas, karena nilai VIF untuk semua variabel memiliki nilai lebih kecil daripada 10 dan nilai *tolerance* lebih

besar dari 0,10, maka dapat disimpulkan tidak terdapat gejala multikolinearitas antar variabel independen.

3. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Untuk mendeteksi adanya heteroskedastisitas dapat dilakukan dengan menggunakan Sactter Plot. Apabila tidak terdapat pola yang teratur, maka model regresi tersebut bebas dari masalah heteroskedastisitas.

Hasil pengujiannya akan disajikan dalam Tabel 4.15. Jika nilai signifikansi lebih besar dari 0,05 maka tidak terjadi heteroskedastisitas, apabila nilai signifikansi lebih kecil dari 0,05 maka terjadi heteroskedastisitas

Tabel 4.15
Hasil Uji Heteroskedastisitas – Uji Glejser
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	3.328	1.629		2.043	.045
Pertimbangan pasar kerja	.041	.056	.106	.724	.471
Pelatihan Profesional	.009	.106	.013	.086	.931
Pengakuan Profesional	.097	.150	.110	.646	.520
Penghargaan Finansial	.025	.103	.035	.245	.807

a. Dependent Variable: LnRes

Sumber: Output SPSS 21 (2018)

Hasil uji *Glejser* pada Tabel 4.15 di atas, dapat diketahui bahwa probabilitas untuk semua variabel independen tingkat signifikansinya diatas tingkat kepercayaan 5%.Jadi dapat disimpulkan bahwa model regresi tidak mengandung adanya Heteroskedastisitas

E. Hasil Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H₁, H₂, dan H₃ menggunakan analisis regresi berganda dengan meregresikan variabel independen (pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional) terhadap variabel dependen (minat menjadi akuntan publik), sedangkan untuk menguji hipotesis H₄, H₅, dan H₆, menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS versi 21.

1. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁, H₂, dan H₃

Pengujian hipotesis H₁, H₂, dan H₃ dilakukan dengan analisis regresi berganda pengaruh pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional terhadap minat menjadi akuntan publik auditor. Hasil pengujian tersebut ditampilkan sebagai berikut:

Tabel 4.16

Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.839 ^a	.704	.693	2.42519

a. Predictors: (Constant), Pengakuan Profesional, Pertimbangan pasar kerja, Pelatihan Profesional

Sumber: Output SPSS 21 (2018)

uji koefisien determinasi (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel diatas diketahui bahwa nilai *R Square* sebesar 0,704 (nilai 0,704 adalah pengkuadratan dari koefisien korelasi (R) yaitu $0,839 \times 0,839 = 0,704$). Besarnya angka koefisien determinasi (*R Square*) 0,704 hal ini berarti bahwa 70,4% yang menunjukkan bahwa minat menjadi akuntan publik dipengaruhi oleh variabel pertimbangan pasar kerja, pelatihan profesional, pengakuan profesional. Sisanya sebesar 29,6% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.17
Hasil Uji F – Uji Simultan
ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	1065.489	3	355.163	60.386	.000 ^b
	Residual	446.998	76	5.882		
	Total	1512.488	79			

a. Dependent Variable: Minat Menjadi Akuntan Publik

b. Predictors: (Constant), Pengakuan Profesional, Pertimbangan pasar kerja, Pelatihan Profesional

Sumber: Output SPSS 21 (2018)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 60,386 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05, di mana nilai F hitung (60,386) lebih besar dari nilai F tabelnya sebesar 2,72 ($df_1=4-1=3$ dan $df_2=80-4=76$), maka H1,H2,H3 diterima. Berarti variabel pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional, secara bersama-sama berpengaruh terhadap minat menjadi akuntan publik.

Tabel 4.18
Hasil Uji T – Uji Parsial
Coefficientsa

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	4.460	2.212		2.016	.047
1 Pertimbangan pasar kerja	.267	.073	.278	3.672	.000
Pelatihan Profesional	.604	.143	.335	4.222	.000
Pengakuan Profesional	.871	.194	.394	4.479	.000

a. Dependent Variable: Minat Menjadi Akuntan Publik

Sumber: Output SPSS 21 (2018)

Berdasarkan tabel 4.18 diatas dapat dianalisis model estimasi sebagai berikut :

$$Y = 4.460 + 0.267 X_1 + 0,604 X_2 + 0,871 X_3 + e \dots \dots \dots (1)$$

Keterangan :

Y = minat pemilihan karir sebagai akuntan publik

X₁ = Pertimbangan pasar kerja

X₂ = pelatihan profesional

X₃ = pengakuan profesional

a = Konstanta

b₁, b₂, b₃ = Koefisien regresi

e = Standar *error*

Dari persamaan di atas dapat dijelaskan bahwa :

- a. Nilai konstanta sebesar 4,460 mengindikasikan bahwa jika variabel independen (pertimbangan pasar kerja, pelatihan professional, pengakuan professional) adalah nol maka minat menjadi akuntan publik akan terjadi sebesar 0,460.

- b. Koefisien regresi variabel pertimbangan pasar kerja (X1) sebesar 0,267 mengindikasikan bahwa setiap kenaikan satu satuan variabel pertimbangan pasar kerja akan meningkatkan minat menjadi akuntan publik auditor sebesar 0,267
- c. Koefisien regresi variabel pelatihan professional (X2) sebesar 0,609 mengindikasikan bahwa setiap kenaikan satu satuan variabel pelatihan profesional akan akan meningkatkan minat menjadi akuntan publik auditor sebesar 0,609.
- d. Koefisien regresi variabel pengakuan professional (X3) sebesar 0,871 mengindikasikan bahwa setiap kenaikan satu satuan variabel pengakuan profesional akan akan meningkatkan minat menjadi akuntan publik auditor sebesar sebesar 0,871.

Hasil interpretasi atas hipotesis penelitian (H1, H2, dan H3) yang diajukan dapat dilihat sebagai berikut:

- a. Pertimbangan pasar kerja berpengaruh terhadap minat pemilihan karir menjadi akuntan publik (H1)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel bahwa pertimbangan pasar kerja memiliki t hitung sebesar $3,672 >$ sementara t tabel dengan sig. $\alpha = 0,05$ dan $df = n-k$, yaitu $80 - 4 = 76$ t tabel 1,666 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05, maka H_0 diterima. Hal ini berarti pertimbangan pasar kerja berpengaruh terhadap minat menjadi akuntan publik. Dengan demikian hipotesis pertama yang menyatakan pertimbangan pasar kerja berpengaruh positif terhadap minat menjadi akuntan publik auditor terbukti. Hasil penelitian ini

menunjukkan bahwa semakin baik pertimbangan pasar kerja maka akan meningkatkan minat menjadi akuntan publik.

b. Pelatihan profesional berpengaruh terhadap minat pemilihan karir menjadi akuntan publik (H2)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel pelatihan profesional memiliki t hitung sebesar $4,222 > t$ tabel $1,666$ dengan tingkat signifikansi $0,000$ yang lebih kecil dari $0,05$, maka H2 diterima. Hal ini berarti pelatihan profesional berpengaruh terhadap minat menjadi akuntan publik. Dengan demikian hipotesis kedua yang menyatakan pelatihan profesional berpengaruh terhadap minat menjadi akuntan publik terbukti. Hasil penelitian ini menunjukkan bahwa dengan adanya pelatihan profesional maka akan menambah minat mahasiswa akuntansi untuk menjadi akuntan publik.

c. Pengakuan profesional berpengaruh positif dan signifikan terhadap minat pemilihan karir menjadi akuntan publik (H3)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel pengakuan profesional memiliki t hitung sebesar $4,479 > t$ tabel $1,666$ dengan tingkat signifikansi $0,000$ yang lebih kecil dari $0,05$, maka H3 diterima. Hal ini berarti pengakuan profesional berpengaruh positif terhadap minat menjadi akuntan publik. Dengan demikian hipotesis ketiga yang menyatakan pengakuan profesional berpengaruh terhadap minat menjadi akuntan publik terbukti. Hasil penelitian ini menunjukkan bahwa semakin tinggi pengakuan profesional yang diterima oleh akuntan publik baik dari atasan maupun dari klien maka semakin menarik minat para mahasiswa akuntansi untuk menjadi akuntan publik.

2. Hasil Uji Regresi Moderasi dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H4,H5, dan H6.

Furcot dan Shearon dalam (Ghozali, 2013) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Furcot dan shearon (Ghozali, 2013) interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X1 dan X2 dan berpengaruh terhadap Y. Misalkan jika skor tinggi untuk variabel pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional berasosiasi dengan skor rendah minat menjadi akuntan publik (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional berasosiasi dengan skor tinggi dari minat menjadi akuntan publik (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap minat menjadi akuntan publik. Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \alpha + \beta_1ZX1 + \beta_2ZX2 + \beta_3ZX3 + \beta_4ZM + \beta_5|ZX1 - ZM| + \beta_6|ZX2 - ZM| + \beta_7|ZX3 - ZM|$$

Pembahasan terkait pengujian hipotesis yang melibatkan variabel moderasi dapat dijabarkan sebagai berikut:

Tabel 4.19
Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.888 ^a	.788	.767	2.11054

a. Predictors: (Constant), X3_M, Zscore: Pelatihan Profesional, Zscore: Penghargaan Finansial, X1_M, X2_M, Zscore: Pertimbangan pasar kerja, Zscore: Pengakuan Profesional

uji koefisien determinasi (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel diatas diketahui bahwa nilai *R Square* sebesar 0,788 (nilai 0,788 adalah pengkuadratan dari koefisien korelasi (R) yaitu $0,888 \times 0,888 = 0,788$). Besarnya angka koefisien determinasi (*R Square*) 0,788 hal ini berarti bahwa 78,8% yang menunjukkan bahwa minat menjadi akuntan publik dipengaruhi oleh variabel pertimbangan pasar kerja, pelatihan profesional, pengakuan professional. Sisanya sebesar 21,2% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.20

Hasil Uji F – Uji Simultan

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	1191.773	7	170.253	38.222	.000 ^b
Residual	320.714	72	4.454		
Total	1512.488	79			

a. Dependent Variable: Minat Menjadi Akuntan Publik

b. Predictors: (Constant), X3_M, Zscore: Pelatihan Profesional, Zscore: Penghargaan Finansial, X1_M, X2_M, Zscore: Pertimbangan pasar kerja, Zscore: Pengakuan Profesional

Sumber: Output SPSS 21 (2018)

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 38,222 dengan tingkat signifikansi 0,000 jauh di bawah 0,05. Hal ini berarti bahwa variabel variabel X3_M, Zpertimbangan pasar kerja, Zpelatihan profesional, X2_M, X1_M, Zpenghargaan finansial, Zpengakuan profesional secara bersama-sama atau simultan mempengaruhi minat menjadi akuntan publik.

Tabel 4.21
Hasil Uji T – Uji Parsial

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	32.067	.463		69.234	.000
Zscore: Pertimbangan Pasar Kerja	1.318	.360	.301	3.662	.000
Zscore: Pelatihan Profesional	1.719	.312	.393	5.515	.000
Zscore: Pengakuan Profesional	1.193	.376	.273	3.172	.002
Zscore: Penghargaan Finansial	.982	.309	.224	3.174	.002
X1_M	1.133	.513	.159	2.207	.031
X2_M	-.477	.380	-.093	-1.256	.213
X3_M	1.216	.485	.186	2.506	.014

a. Dependent Variable: minat menjadi akuntan publik

Sumber: Output SPSS 21 (2018)

a. Interaksi antara penghargaan finansial dan pertimbangan pasar kerja berpengaruh terhadap minat menjadi akuntan publik (H4)

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.21 menunjukkan bahwa variabel moderating AbsX1_M mempunyai t hitung sebesar $2,207 > t$ table 1,665 dengan tingkat signifikansi 0,031 yang lebih kecil dari 0,05, maka H_a diterima. Hal ini berarti bahwa variabel penghargaan finansial merupakan variabel moderasi yang memperkuat atau memperlemah hubungan variabel pertimbangan pasar kerja terhadap minat menjadi akuntan publik. Jadi hipotesis keempat (H4) yang menyatakan penghargaan finansial memoderasi pertimbangan pasar kerja terhadap minat menjadi akuntan publik terbukti atau diterima.

b. Interaksi antara penghargaan finansial dan pelatihan profesional berpengaruh terhadap pengambilan keputusan auditor (H5)

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.21 menunjukkan bahwa variabel moderating AbsX2_M mempunyai t hitung sebesar $-1.256 < t$ table 1.665 dengan tingkat signifikansi 0,213 yang lebih kecil dari 0,05, maka H_a ditolak. Hal ini berarti bahwa variabel penghargaan finansial bukan variabel moderasi yang memperkuat atau memperlemah hubungan variabel pelatihan profesional terhadap minat menjadi akuntan publik . Jadi hipotesis kelima (H5) yang menyatakan penghargaan finansial memoderasi pelatihan profesional terhadap minat menjadi akuntan publik tidak terbukti atau ditolak.

c. Interaksi antara penghargaan finansial dan pengakuan profesional berpengaruh terhadap minat menjadi akuntan publik (H6)

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.21 menunjukkan bahwa variabel moderating AbsX3_M mempunyai t hitung sebesar $2,506 > t$ table 1.665 dengan tingkat signifikansi 0,14 yang lebih besar dari 0,05, maka H_a diterima. Hal ini berarti bahwa variabel penghargaan finansial adalah variabel moderasi yang memperkuat atau memperlemah hubungan variabel pengakuan profesional terhadap minat menjadi akuntan publik. Jadi hipotesis keenam (H6) yang menyatakan penghargaan finansial memoderasi pengakuan profesional terhadap minat menjadi akuntan publik terbukti atau diterima.

F. Pembahasan

1. Pengaruh Pertimbangan Pasar Kerja terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Berdasarkan hasil pengujian hipotesis, diperoleh bahwa variabel pertimbangan pasar kerja (X1) memiliki nilai t-hitung yang lebih besar dari nilai t tabel ($3,672 > 1,665$) dan taraf signifikansi yang lebih kecil dari 0,05 ($0,00 < 0,05$). Hal ini menunjukkan bahwa variabel pertimbangan pasar kerja berpengaruh positif signifikan terhadap minat pemilihan karir sebagai akuntan publik oleh mahasiswa akuntansi dengan kata lain, hipotesis (**H1**) diterima. Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Alhadar (2013) yang menunjukkan bahwa pertimbangan pasar kerja merupakan variabel yang di pertimbangkan dan berpengaruh dalam pemilihan karir menjadi akuntan publik. Mahasiswa akuntansi yang ingin berkarir menjadi akuntan publik lebih

mempertimbangkan kemudahan mengakses lapangan pekerjaan dan keamanan dalam profesinya.

Berkarir di Kantor Akuntan Publik dapat memberikan keamanan dan kenyamanan dalam pekerjaannya. Hal ini sejalan dengan isi teori motivasi berdasarkan tingkatan kedua dimana individu akan terdorong untuk memenuhi kebutuhan keduanya setelah kebutuhan pertamanya terpenuhi. Tingkatan kebutuhan kedua yaitu adanya rasa aman dan rasa nyaman dalam bekerja dan kedua hal tersebut merupakan salah satu dari indikator dalam variabel pertimbangan pasar kerja.

2. Pengaruh Pelatihan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan karir sebagai Akuntan Publik

Berdasarkan hasil pengujian hipotesis, diperoleh bahwa variabel pelatihan profesional (X_2) memiliki nilai t-hitung yang lebih besar dari nilai t-tabel ($4,222 > 1,665$), dan taraf signifikansi yang lebih kecil dari 0,05 ($0,00 < 0,05$). Hal ini menunjukkan bahwa variabel pelatihan profesional berpengaruh positif signifikan terhadap minat pemilihan karir sebagai akuntan publik oleh mahasiswa akuntansi, kata lain, hipotesis (H_2) diterima. Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh chan (2012), yang mana pelatihan profesional dipertimbangkan oleh mahasiswa yang memilih profesi akuntan publik karena menunjukkan bahwa, mahasiswa beranggapan akuntan publik lebih memerlukan pelatihan kerja dan lingkungan kerjanya lebih variatif, karena lingkungan kerja yang lebih variatif ini maka perlu pelatihan kerja yang lebih banyak daripada karir sebagai akuntan perusahaan. Mahasiswa akuntansi yang memilih karir menjadi

akuntan publik menganggap perlu untuk melakukan pelatihan kerja karena untuk menjadi seorang akuntan publik yang dapat melaksanakan pekerjaan audit dengan baik, tidak cukup hanya dengan bekal pendidikan formal semata tetapi juga harus ditunjang oleh pengalaman praktek di lapangan dengan jam kerja yang memadai. pelatihan profesional berpengaruh positif terhadap pemilihan karir mahasiswa akuntansi menjadi akuntan publik. Penelitian ini sejalan dengan teori pengharapan yang menyatakan bahwa seseorang akan termotivasi untuk melakukan upaya lebih keras jika meyakini bahwa usahanya akan membuat harapan atau cita-cita dapat diraih dengan cepat. Untuk menjadi seorang akuntan publik bukanlah hal yang mudah, ada prosedur serta pelatihan – pelatihan yang harus diikuti sebelum menjadi akuntan publik.

Hasil penelitian ini didukung penelitian Astami (2013) yang menyatakan pelatihan professional berpengaruh terhadap pemilihan karir menjadi akuntan publik, semakin sering mahasiswa akuntansi melakukan pelatihan profesional maka akan memperluas kemampuan audit mengenai kasus-kasus laporan keuangan dan menunjang karir sebagai akuntan publik. Pendidikan formal diperlukan untuk mengenal hal-hal dasar sampai ke hal-hal yang paling penting dari profesi akuntan publik, namun bila tanpa pelatihan tentu akan mengurangi kualitas pelayanan terhadap masyarakat/ klien

3. Pengaruh Pengakuan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Berdasarkan hasil pengujian hipotesis, diperoleh bahwa variabel pengakuan profesional (X3) memiliki nilai t-hitung yang lebih besar dari nilai t tabel ($4,479 >$

1,665), dan taraf signifikansi yang lebih kecil dari 0,05 ($0,00 < 0,05$). Hal ini menunjukkan bahwa variabel pengakuan profesional berpengaruh positif signifikan terhadap pemilihan karir sebagai akuntan publik oleh mahasiswa akuntansi dengan kata lain, hipotesis (H3) diterima. Hasil penelitian ini sejalan dengan penelitian Andrianti (2013) yang menyatakan Pengakuan profesional berpengaruh terhadap pemilihan karir mahasiswa akuntansi menjadi akuntan publik. Hal tersebut berarti jika pengakuan profesional yang diterima tinggi maka keinginan mahasiswa akuntansi menjadi akuntan publik semakin tinggi. Mahasiswa akuntansi menganggap bekerja sebagai akuntan publik adalah pekerjaan yang mengakui akan prestasi dan pekerjaan yang lebih memberi kesempatan berkembang sebab dilihat dari jenis pekerjaannya akuntan publik memerlukan keahlian yang lebih dibidang akuntansi untuk mencapai jenjang karir yang lebih tinggi. Setiap tenaga kerja berhak mendapatkan pengakuan prestasi ditempat mereka bekerja agar dapat memotivasi tenaga kerja dan dedikasinya terhadap pekerjaan tersebut. Hal ini sejalan dengan teori motivasi pada bagian isi (*content*) yang menyatakan bahwa individu akan terdorong untuk menjalani suatu profesi agar dapat memenuhi kebutuhan-kebutuhan hidup. Pengakuan profesional ini berada pada kebutuhan pada tingkat kelima yaitu aktualisasi diri, realisasi diri dan keinginan berprestasi. Individu akan termotivasi untuk menggeluti suatu profesi jika prestasi yang ditunjukkan mendapatkan pengakuan dari orang lain atau atasan dalam entitas. Penelitian ini didukung oleh penelitian yang dilakukan Astuti (2014) yang menyatakan bahwa pengakuan profesional mempunyai

pengaruh positif dan signifikan terhadap pemilihan karir mahasiswa S1 akuntansi sebagai akuntan publik.

4. Pengaruh Penghargaan Finansial dalam Memoderasi Pertimbangan Pasar Kerja terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Hipotesis keempat (H4) yang diajukan dalam penelitian ini adalah penghargaan finansial memoderasi pertimbangan pasar kerja terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Hasil analisis menunjukkan bahwa koefisien betaunstandardized AbsX1_M sebesar 1,133 dan (sig.) t sebesar 0,031. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara penghargaan finansial dan pertimbangan pasar kerja berpengaruh terhadap minat mahasiswa akauntansi dalam Pemilihan karir sebagai akuntan publik. Pada pertimbangan pasar kerja dalam pemilihan profesi sebagai akuntan publik terdapat keamanan kerja, hal ini yang sangat dipertimbangkan mahasiswa untuk berkarir sebagai akuntan publik.

Mahasiswa menganggap karir sebagai akuntan pulik mampu memberikan keamanan kerja yang lebih terjamin. Pada sekarang ini banyak sekali perusahaan yang memberhentikan karyawan karena permasalahan finansial pada perusahaan tersebut pandangan ini yang membuat mahasiswa lebih berminat menjadi akuntan publik dari segi keamanan kerjanya. Penelitian ini sejalan dengan teori motivasi yang menerangkan bahwa motivasi dapat dikembangkan sendiri atau sejumlah kekuatan luar yang berkisar seperti imbalan baik moneter atau non moneter yang

dapat mempengaruhi kinerja secara positif ataupun negative tergantung pada situasi dan kondisi dari orang yang bersangkutan.

Penelitian Chairunisa (2014) mengemukakan bahwa mahasiswa mungkin lebih berharap memperoleh dana pensiun dan pada gaji yang tinggi/bervariatif tetapi tidak ada dana pensiun. Penghargaan finansial merupakan kontraprestasi dari pekerjaan yang telah diyakini secara mendasar bagi sebagian besar perusahaan sebagai daya tarik utama untuk memberikan kepuasan kepada karyawannya. Dengan upah dan gaji, karyawan akan dapat memenuhi kebutuhan fisik, status sosial, dan egoistiknya sehingga memperoleh kepuasan kerja dari jabatannya (Andrianti. 2013).

5. Pengaruh Penghargaan Finansial dalam Memoderasi Pelatihan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir sebagai Akuntan Publik

Hipotesis kelima (H5) yang diajukan dalam penelitian ini adalah penghargaan finansial memoderasi pelatihan profesional terhadap minat Mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Hasil analisis menunjukkan bahwa koefisien beta unstandardized AbsX2_M sebesar $-0,477$ dan (sig) t sebesar $0,213$. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara penghargaan finansial dan pelatihan profesional tidak berpengaruh terhadap minat pemilihan karir sebagai akuntan publik. Hal ini berarti bahwa hipotesis kelima yang menyatakan bahwa penghargaan finansial memoderasi pelatihan profesional terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik ditolak. Penghargaan finansial tidak dipertimbangkan dalam memilih karir

menjadi akuntan publik. Hal ini mungkin dikarenakan mahasiswa yang ingin bekerja sebagai akuntan publik lebih tertarik dengan variasi pengalaman yang akan mereka dapat ketika bekerja tanpa mempertimbangkan penghargaan finansial yang akan diperoleh. Penghargaan finansial bukanlah hal utama yang dicari para karyawan baru yang baru ingin memasuki lapangan pekerjaan, Pengalaman kerja, ilmu-ilmu baru yang dapat diperoleh dari tempat kerja dan kemungkinan berkembang lebih dipertimbangkan dalam memilih profesi. Penelitian ini sejalan dengan teori motivasi dimana pada teori ini menjelaskan bahwa seseorang terdorong untuk menekuni suatu profesi untuk memenuhi kebutuhannya, yaitu kebutuhan psikologis, kebutuhan rasa aman dan nyaman, kebutuhan sosial, Setelah kebutuhan tersebut terpenuhi barulah penghargaan finansial dipertimbangkan.

Hasil penelitian ini sejalan dengan penelitian Chan (2012) yang mengemukakan bahwa penghargaan finansial tidak berpengaruh signifikan terhadap minat menjadi akuntan publik. Hal ini mungkin dikarenakan mahasiswa yang ingin bekerja sebagai akuntan publik lebih tertarik dengan variasi pengalaman yang akan mereka dapat ketika bekerja.

6. Pengaruh Penghargaan Finansial dalam Memoderasi Pengakuan Profesional terhadap Minat Mahasiswa Akuntansi dalam Pemilihan Karir Sebagai Akuntan Publik

Hipotesis keenam (H6) yang diajukan dalam penelitian ini adalah penghargaan finansial memoderasi pengakuan profesional terhadap pemilihan

karir sebagai akuntan publik. Hasil analisis menunjukkan bahwa koefisien beta unstandardized AbsX3_M sebesar 1,216 dan (sig.) t sebesar 0,014. Berdasarkan hasil analisis menunjukkan bahwa interaksi antara penghargaan finansial dan pengakuan profesional berpengaruh terhadap minat pemilihan karir sebagai akuntan publik. Hal ini berarti bahwa hipotesis keenam (X6) yang menyatakan bahwa penghargaan finansial memoderasi pengakuan profesional terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik diterima. Pengakuan profesional berpengaruh positif signifikan terhadap pemilihan karir mahasiswa akuntansi menjadi akuntan publik. Hal tersebut berarti jika pengakuan profesional yang diterima tinggi dibarengi dengan penghargaan finansial yang tinggi maka keinginan mahasiswa akuntansi menjadi akuntan publik semakin tinggi. Penelitian ini sejalan dengan teori pengharapan yang menyatakan bahwa karyawan akan lebih termotivasi dalam melaksanakan pekerjaan apabila meyakini bahwa upaya itu akan menghasilkan penilaian kerja yang baik karena penilaian kerja yang baik akan mendorong imbalan organisasi seperti bonus, kenaikan gaji dan promosi jabatan.

Rediana (2013) berpendapat bahwa mahasiswa akuntansi menganggap bekerja sebagai akuntan publik memberikan penghargaan finansial yang menjanjikan sebab dilihat dari jenis pekerjaannya akuntan publik memerlukan keahlian yang lebih dibidang akuntansi untuk mencapai jenjang karir yang lebih tinggi dan akuntan publik dalam kenyataannya mengaudit tidak hanya satu perusahaan saja, namun biasanya dua atau lebih perusahaan dalam sekali tempo. Semakin besar perusahaan yang menggunakan jasa akuntan publik, maka

pendapatan yang diterima akan semakin tinggi. Berkarir di Kantor Akuntan Publik dapat menghasilkan pendapatan yang tinggi atau besar dan bervariasi dibandingkan dengan pendapatan yang diperoleh dari karir yang lain.

BAB V

PENUTUP

1. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh variabel independen yaitu pertimbangan pasar kerja, pelatihan profesional, dan pengakuan profesional terhadap variabel dependen yaitu minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik dan adanya interaksi variabel moderasi yaitu penghargaan finansial.

1. Berdasarkan hasil analisis menunjukkan bahwa pertimbangan pasar kerja berpengaruh positif signifikan terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Hal ini berarti bahwa semakin luas pasar kerja maka semakin meningkatkan minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.
2. Berdasarkan hasil analisis menunjukkan bahwa pelatihan professional berpengaruh positif signifikan terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Hal ini berarti bahwa semakin baik pelatihan professional maka minat mahasiswa akuntansi untuk memilih karir menjadi akuntan publik akan semakin meningkat.
3. Berdasarkan hasil analisis menunjukkan bahwa pengakuan profesional berpengaruh positif signifikan terhadap minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik. Hal ini berarti bahwa semakin tinggi pengakuan profesional yang diterima maka semakin meningkat pula minat mahasiswa akuntansi dalam pemilihan karir sebagai akuntan publik.

4. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi penghargaan finansial dan pertimbangan pasar kerja berpengaruh terhadap minat pemilihan karir menjadi akuntan publik auditor. Hal ini berarti bahwa penghargaan finansial merupakan variabel moderating.
5. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi penghargaan finansial dan pelatihan profesional tidak berpengaruh terhadap minat mahasiswa akuntansi dalam pemilihan karir menjadi akuntan publik . Hal ini berarti bahwa penghargaan finansial bukan variabel moderating.
6. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi penghargaan finansial dan pengakuan profesional berpengaruh terhadap minat pemilihan karir menjadi akuntan publik. Hal ini berarti bahwa penghargaan finansial merupakan variabel moderating.

2. Keterbatasan Penelitian

Adapun beberapa keterbatasan dalam penelitian ini sebagai berikut:

1. Penelitian ini hanya menggunakan kuesioner sebagai instrumen penelitian, sehingga kesimpulan yang diambil hanya berdasarkan data yangm dikumpulkan melalui kuesioner.
2. Responden yang digunakan dalam penelitian ini hanya mahasiswa jurusan akuntansi dari Fakultas Ekonomi dan Bisnis Universitas Hasanuddin dan Uin Alauddin Makassar sehingga hasil kurang dapat digeneralisasi secara luas.

3. Saran

Adapun saran yang diberikan untuk penelitian yang akan datang sebagai berikut:

1. Bagi peneliti selanjutnya disarankan untuk menambah ruang lingkup penelitian dengan mengambil sampel mahasiswa akuntansi dari perguruan tinggi negeri dan swasta yang lain.
2. Bagi peneliti selanjutnya disarankan untuk mengembangkan penelitian ini dengan juga meneliti faktor-faktor lain yang berpengaruh terhadap pemilihan karir sebagai akuntan publik yang tidak diteliti oleh peneliti. Di samping itu juga menambah metode lain di luar kuesioner untuk mengatasi kelemahan - kelemahan yang mungkin terdapat pada metode kuesioner.

DAFTAR PUSTAKA

- Adi, Suroño Putro. 2012. Analisis Faktor-Faktor yang Mempengaruhi Minat Mahasiswa Akuntansi untuk Berkarir Menjadi Akuntan Publik . *Jurnal 4* (I). Hlm. 56-65. Yogyakarta: Universitas Negeri Yogyakarta.
- Andrianti. 2013. Faktor-faktor yang Mempengaruh iMahasiswaAkuntansi di Jawa Dalam Memilih Karir Sebagai Akuntan Publikdan Non Publik. *Media RisetAkuntansi, Auditing, danInformasi*. Vol. 2, No. 1, April, Hal 66-90.
- Alhadar, Mochammad Audi 2013. Faktor-Faktor yang Mempengaruhi Pemilihan Karir Sebagai Akuntan Publik. Makassar: Universitas Hasanudin
- Asmoro, Tri Kusno Widi dan Suhendro. 2016. Determinan Pemilihan Karir Sebagai Akuntan Publik Oleh Mahasiswa Akuntansi. *Jurnal Ekonomi*, 1 (1): 164-178.
- Astami. 2013. Faktor-Faktor yang Berpengaruh dalam Pemilihan Profesi Akuntan Publik dan Nonakuntan Publik bagi Mahasiswa Jurusan Akuntansi. *KOMPAK jurnal*. 7 (1), hlm: 108 – 123
- Astuti, Anita. 2014. Faktor-Faktor yang Mempengaruhi Mahasiswa Akuntansi Dala Memilih Karir Sebagai Akuntan Publik Pada Mahasiswa Akuntansi Universitas Kristen Satya Wacana Salatiga. *jurnal. Salatiga: Universitas Kristen Satya Wacana Salatiga*.
- Chairunisa, Fifi. 2014. Analisis Faktor-Faktor Yang Mempengaruhi Minat Mahasiswa Akuntansi Untuk Berkarir Sebagai Akuntan Publik . *Jurnal Audit dan Akuntansi* Vol. 3, No. 2. Pontianak: Universitas Tanjungpura.
- Chan, Andy Setiawan. 2012. Analisis Faktor-faktor yang Mempengaruhi Pemilihan Karir Menjadi Akuntan Publik oleh Mahasiwa Jurusan Akuntansi. *Jurnal Ilmiah Mahasiswa Akuntansi* Vol 1, No. 2
- Dalmy, Darlisman. 2015. Reward Sebagai Moderasi pengakuan provisional, nilai-nilai social dan personalitas terhadap pemilihan karir sebagai Akuntan Publik Oleh Mahasiswa Akuntansi. *Jurnal Univeritas Sumatera Utara* . 1-165

- Ernawati, Nina, Nurmawati dan Halim. 2013. Persepsi Mahasiswa Akuntansi Mengenai Faktor-Faktor Yang Mempengaruhi Pemilihan Karir, *Jurnal Dinamika Akuntansi*, 5 (2): 25-45
- Fajar, Arifianto. 2014. Pengaruh Motivasi Diri dan Persepsi Mengenai Profesi Akuntan Publik terhadap Minat Menjadi Akuntan Publik pada Mahasiswa Prodi Akuntansi Fakultas Ekonomi Universitas Negeri Yogyakarta . *Jurnal* 10 (1) : 45-66
- Gunawan, Aprilia dan Retnaningtyas Widuri. 2014. Faktor-Faktor Yang Mempengaruhi Pilihan Karir Mahasiswa Akuntansi Sebagai Akuntan Publik, General Accountant, Dan Non-Akuntan . *Tax & Accounting Review*. 4 (1) :11-35
- Ghozali, Imam. 2012. *Aplikasi Analisis Multivariate dengan Program IBM SPSS* Semarang : BPFE Universitas Diponegoro.
- Iswahyuni, Yetti. 2018. Faktor-Faktor Yang Mempengaruhi Pemilihan Karir Menjadi Akuntan Publik Oleh Mahasiswa Program Studi Akuntansi STIE AKA Semarang. *Jurnal Akuntansi*. 5 (1) : 33-44
- Indriantoro, Nur dan Bambang Supomo. 2013. *Metodologi Penelitian Bisnis Untuk Akuntansi Dan Manajemen*. Edisi Pertama. Yogyakarta: BPFE Fakultas Ekonomika dan Bisnis UGM
- Lestari, I Gusti Agung Krisna dan Yadnyana. I ketut. 2013. Persepsi dan Minat Mahasiswa Jurusan Akuntansi Fakultas Ekonomi Universitas Udayana terhadap Profesi Akuntan Publik. *E-Jurnal Akuntansi Universitas Udayana*. 3 (1): 195-211.
- Meliana, Sri Agus. 2014. Faktor-faktor yang Mempengaruhi Pemilihan Karir sebagai Akuntan bagi Mahasiswa Akuntansi (Studi Empiris pada Mahasiswa Akuntansi UMRAH dan Mahasiswa Akuntansi STIE Pembangunan Tanjung Pinang. *Jurnal Fakultas Ekonomi Universitas Maritim Raja Ali Haji*. 2 (5): 1-23.

- Meli, Sartika. 2014 . Faktor-Faktor yang Mempengaruhi Minat Pemilihan Karir Sebagai Akuntan Publik dan Non Akuntan Publik. *Jurnal Akuntansi Bengkulu*: Universitas Bengkulu. hal. 9-19 vol. 13 no. 1
- Pasaribu, Hiras, 2013. Analisis Perbedaan Persepsi Mahasiswa Akuntansi Yang Mempengaruhi Pilihan Karir. *Jurnal akuntansi*.Vol.2 No.1
- Putra, Nugraha Adi. 2014. Persepsi Mahasiswa Akuntansi Mengenai Faktor-Faktor Yang Mempengaruhi Pemilihan Profesi Sebagai Akuntan. *Jurnal Akuntansi. Malang: Universitas Brawijaya*. 10 (1) : 1-19
- Putri, Eskasari dan Arief, Budhi Dharma. 2015. Faktor-Faktor Yang Mempengaruhi Pemilihan Karir Mahasiswa Akuntansi Sebagai Akuntan Publik. Seminar Nasional dan *The 3rd Call for Syariah Paper Accounting FEB UMS*.
- Ramdhani, Rahmat Fajar dan Zulaikha. 2013. Analisis Faktor-Faktor Yang Mempengaruhi Karir Mahasiswa Akuntansi, *Diponegoro Journal of Accounting*, 2 (4) : 1-13.
- Ratnawati, Vince dan Supriono. 2014. Analisis Faktor-Faktor Yang Mempengaruhi Mahasiswa Akuntansi Dalam Pemilihan Karir Menjadi Akuntan Publik. *Jom FEKON*. 1 (2): 1-15.
- Rediana, Setiyani. 2013. Faktor-Faktor yang Membedakan Mahasiswa Akuntansi dalam Memilih Profesi sebagai Akuntan Publik dan Non Akuntan Publik. *Jurnal Akuntansi Semarang: Universitas Diponegoro*. 3 (2) : 1-15
- Sulistiyawati, Ardiani Ika, Nina Ernawati dan Netty Sylviana. 2013. Persepsi Mahasiswa Akuntansi Mengenai Faktor-Faktor Yang Mempengaruhi Pemilihan Karir, *Jurnal Dinamika Akuntansi*, 5 (2): 86-98.
- Sari, Maya. 2013. Faktor-Faktor Yang Mempengaruhi Pemilihan Karir Menjadi Akuntan Publik Oleh Mahasiswa Departemen Akuntansi Fakultas Ekonomi UMSU Medan. *Jurnal riset akuntansi dan bisnis*. 13 (2) ; 20- 35
- Santoso, Cahyo Budi. 2014. Pengaruh Lingkungan Keluarga, Motivasi Dan Persepsi Mahasiswa Tentang Profesi Akuntan Publik Terhadap Minat Menjadi Akuntan Publik. *Jurnal Measurement*, 8 (1) : 70-85

- Siska, Made Ni dan Saitri Wenny Putu. 2017. Analisis Faktor Yang Mempengaruhi Mahasiswa Akuntansi Dalam Pemilihan Karir Menjadi Akuntan Publik . *Jurnal Riset Akuntansi*. 7 (2) : 189-197
- Wildiana, Esi. 2014. Faktor-Faktor Yang Mempengaruhi Pemilihan Karir Profesi Akuntan Publik Bagi Mahasiswa Akuntansi. *Jurnal Akuntansi. Riau: Universitas Riau*. 2 (6) : 41-49.
- Yanti, Novi. 2014. Analisis Faktor-Faktor Yang Mempengaruhi Mahaiswa Akuntansi Dalam Peilihan Karir Menjadi Akuntan Publik. *Jurnal FEKOM*. 1(2) : 1-13
- Yetti, Meilya dan Siti Samsiah.2016 .Faktor-Faktor Yang Mempengaruhi Mahasiswa Akuntansi Dalam Pemilihan Karir Menjadi Akuntan Publik. *Jurnal Akuntansi Dan Ekonomika*. 6 (1): 68-83
- Yuniharisa. 2014. Persepsi Mahasiswa Akuntansi Mengenai Faktor-Faktor yang Membedakan Pemilihan Karir sebagai Akuntan. *Jurnal Fakultas Ekonomi Universitas Raja Ali Haji*. 2(5): 1-20.
- Zaid, Ikhwan Muhammad. 2015. Pengaruh Gender, Penghargaan Finansial, Dan Pertimbangan Pasar Kerja Terhadap Minat Mahasiswa Akuntansi Untuk Berkarier Menjadi Akuntan Publik. *Jurnala Fakultas Ekonomi dan Bisnis*. 1-20

L

A

M

P

I

R

A

N

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR

Nomor : 247 Tahun 2018

TENTANG
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, Jumiati Nim: 90400114112 tertanggal untuk mendapatkan Pembimbing Skripsi dengan Judul: "Faktor yang berpengaruh terhadap minat Sarjana Akuntansi dalam karir sebagai Akuntan publik dengan Financial Reward sebagai Variabel moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)
- 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 disertai 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.

MEMUTUSKAN

- Pertama** : Mengangkat / Menunjuk Saudara :
1. Prof.Dr.H.Muslimin Kara, M.Ag
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 : 12 Februari 2018

PROF. DR. H. AMBO ASSE, M.Ag
81022 198703 1 002

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

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

Samata, 15 Maret 2018

Nomor : 2408/EB.I/PP.00.9/03/2018
Lamp : -
Perihal : *Permohonan Izin Penelitian*

Kepada,

Yth. UPT P2T BKPMMD

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	: Jumiati
NIM	: 90400114112
Fakultas	: Ekonomi dan Bisnis Islam
Jurusan	: Akuntansi
Semester	: VIII (Delapan)
Alamat	: Jl. Ablam 3

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Faktor yang Berpengaruh terhadap Minat Sarjana Akuntansi dalam Karir sebagai Akuntan Publik dengan Financial Reward sebagai Variabel Moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar)**"
Dengan Dosen pembimbing:

1. Prof. Dr. H. Muslimin Kara, M.Ag.
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 Perguruan Tinggi Negeri di Makassar (Universitas Islam Negeri Alauddin Makassar, Universitas Hasanuddin dan Universitas Negeri 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 : 6862/S.01/PTSP/2018
Lampiran :
Perihal : Izin Penelitian

KepadaYth.
1. Rektor Univ. Hasanuddin Makassar
2. Rektor Univ. Negeri Makassar
3. Rektor UIN Alauddin Makassar
di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 3370/EB.I/PP.00.9/05/2018 tanggal 23 Mei 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **JUMIATI**
Nomor Pokok : 90400114112
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

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

" FAKTOR YANG MERPENGARUH TERHADAP MINAT SARJANA AKUNATNSI DALAM PEMILIHAN KARIS SEBAGAI AKUNTAN PUBLIK DENGAN FINANCIAL REWARD SEBAGAI VARIABEL MODERASI (STUDI PADA PERGURUAN TINGGI NEGERI DI KOTA MAKASSAR) "

Yang akan dilaksanakan dari : Tgl. **24 Mei s/d 30 Juli 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 : 23 Mei 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 dan Bisnis Islam UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

SIMAP PTSP 24-05-2018

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpmd.sulselprov.go.id> Email : p2t_provsulsei@yahoo.com
Makassar 90222

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jalan Sultan Alauddin No. 63 Tjip (0411) 864928-864930 Fax: 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Sanata Sungguminasa - Gowa Telp. 841879 Fax 8221400

Nomor : B. 5474/EB.01/KP.01.2/VIII/2018
Sifat : Biasa
Lampiran :
Hal : Izin Penelitian

Gowa, 7 Agustus 2018

Yth. Rektor UIN Alauddin Makassar
di Romangpolong Gowa

Assalamu Alaikum Wr. Wb

Berdasarkan surat Wakil Rektor Bidang Akademik UIN Alauddin Makassar, Nomor B.749/Un.06.1/PP.00.9/06/2018 tanggal 5 Juni 2018 hal Izin Penelitian, maka bersama surat ini dilaporkan bahwa mahasiswa a.n. :

Nama : Jumiati
Nomor pokok : 90400114112
Program studi : Akuntansi
Pekerjaan : Mahasiswa (S1)

telah melakukan penelitian pada fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar terhitung mulai 01 April 2018 s.d. 30 Juni 2018

Demikian keterangan ini di buat untuk dipergunakan sebagaimana mestinya.

Wassalam

Dekan
Manajemen Tata Usaha Fakultas Ekonomi
dan Bisnis Islam,

RIDWAN

SURAT KETERANGAN PENELITIAN

No.4753 /UN4. 4.1/PL.00.00/2018

Yang bertanda tangan dibawah ini, Dekan Fakultas Ekonomi Universitas Hasanuddin menerangkan bahwa.:

Nama : **Jumiati**
No. Pokok : **90400114112**
Fakultas : **Ekonomi dan Bisnis Unhas Islam UIN Alauddin Makassar**
Departemen : **Akuntansi**
Tempat/Tgl. Lahir : **Tolada, 03 Agustus 1995**
Program Studi : **Strata Satu (S1)**
Alamat /NO. Telp. : **Jl. Ablam III /085256805013**

Benar telah mengadakan penelitian pada Fakultas Ekonomi dan Bisnis Universitas Hasanuddin, dengan Judul Skripsi :

“Faktor yang Berpengaruh Terhadap Minat Sarjana Akuntansi dalam Pemilihan Karir Sebagai Akuntan Publik dengan Financial Reward Sebagai Variabel Moderasi (Studi pada Perguruan Tinggi Negeri di Kota Makassar”.

Demikian surat keterangan ini dibuat untuk dipergunakan seperlunya.

Makassar, 10 Juli 2018

a.n. Dekan

Makil Dekan I Bidang Akademik dan Pengembangan

Prof. Dr. Mahlia Muis, SE, M.Si
NIP. : 196606221993032003

LAMPIRAN 1
KUESIONER PENELITIAN

A. IDENTITAS RESPONDEN

Nama	:		<i>(boleh tidak diisi)</i>
Jenis Kelamin	:	Laki-Laki/Perempuan	<i>(coret yang tidak perlu)</i>
Tahun Masuk Universitas	:		<i>(hanya di isi mahasiswa S1)</i>
Magang di KAP	:	Pernah/Tidak pernah	<i>(coret yang tidak perlu)</i>

B. DAFTAR KUESIONER

Petunjuk Pengisian dan Keterangan:

- Bagian ini berisi tentang pernyataan mengenai persepsi mahasiswa akuntansi tentang faktor-faktor yang mempengaruhi pemilihan karir sebagai Akuntan Publik. Untuk pernyataan berikut ini, mohon anda beri tanda cek (√) pada salah satu kolom sesuai dengan pendapat anda.
- Isilah semua nomor dalam kuesioner ini dan jangan ada yang terlewatkan.

1. Pertimbangan pasar kerja

Anda memilih profesi yang anda pilih :	Sangat Tidak Setuju	Tidak Setuju	Ragu-ragu	Setuju	Sangat Setuju
a.lapangan pekerjaan untuk profesi Akuntan Publik masih sangat terbuka lebar					

<p>b. Menurut saya Jumlah Akuntan Publik di Indonesia masih sangat minim jika dibandingkan dengan jumlah perusahaan yang harus diaudit di Indonesia</p>					
<p>c. profesi Akuntan Publik memiliki keamanan kerja yang baik di masa depan</p>					
<p>d. profesi Akuntan Publik cenderung terhindar dari risiko pemutusan hubungan kerja</p>					
<p>e. profesi Akuntan Publik termasuk dalam pekerjaan yang fleksibel</p>					
<p>f. profesi Akuntan Publik memiliki kesempatan besar dalam hal promosi jabatan</p>					
<p>g. adanya KAP asing di Indonesia akan meningkatkan kemampuan Akuntan Publik serta memperluas jumlah lapangan pekerjaan</p>					

2. Pelatihan Profesional

Dalam menjalankan profesi akuntan publik, diperlukan ::	Sangat Tidak Setuju	Tidak Setuju	Ragu-ragu	Setuju	Sangat Setuju
a. Pelatihan kerja sebelum mulai bekerja.					
b. Sering mengikuti latihan di luar lembaga untuk meningkatkan profesionalitas.					
c. Sering mengikuti pelatihan rutin di dalam lembaga.					
d. Memperoleh pengalaman kerja yang bervariasi					

3. Pengakuan Profesional

Dalam menjalankan profesi akuntan publik, perlu :	Sangat Tidak Setuju	Tidak Setuju	Ragu-ragu	Setuju	Sangat Setuju
a. Lebih banyak memberi kesempatan untuk berkembang.					
b. Ada pengakuan apabila berprestasi.					
c. Memerlukan banyak cara untuk naik pangkat					

4 . Penghargaan Finansial/ Gaji

Dengan memilih karir sebagai akuntan publik anda mengharapkan hal hal berikut :	Sangat Tidak Setuju	Tidak Setuju	Ragu-ragu	Setuju	Sangat Setuju
a. tertarik dengan gaji awal yang tinggi sebagai auditor junior pada suatu KAP					
b. mendapatkan jaminan Dana pension					
c. profesi Akuntan Publik akan memperoleh kenaikan gaji dengan cepat apabila kinerja yang dilakukan baik.					

5. Pemilihan Profesi Akuntan Publik

Anda memilih karir akuntan publik, karena menurut anda karir tersebut :	Sangat Tidak Setuju	Tidak Setuju	Ragu-ragu	Setuju	Sangat Setuju
a. Akuntan publik dapat menjadi konsultan bisnis yang terpercaya.					
b. Akuntan publik dapat memperluas wawasan dan kemampuan akuntansi					
c. Akuntan publik dapat menjanjikan lebih profesional dalam bidang akuntansi.					

d. Bekerja pada Akuntan Publik mudah mendapat promosi jabatan					
e. Imbalan yang diperoleh sesuai dengan upaya yang diberikan					
f. Kepuasan pribadi dapat dicapai atas tahapan karir					
g. Keamanan kerja lebih terjamin					
h. Memperoleh pengharapan yang tinggi di masyarakat					

35	5	5	4	4	5	5	5	33
36	5	5	5	5	5	4	4	33
37	4	4	4	5	5	4	4	30
38	5	5	5	5	4	4	4	32
39	4	4	3	3	2	4	5	25
40	5	4	3	3	2	2	5	24
41	5	4	4	4	5	5	4	31
42	5	5	4	4	5	4	4	31
43	5	4	4	4	5	4	4	30
44	4	5	4	4	5	4	4	30
45	5	4	5	4	4	4	5	31
46	5	4	5	4	5	4	4	31
47	4	5	4	4	4	4	5	30
48	5	4	4	5	5	5	4	32
49	2	3	3	5	5	4	4	26
50	4	4	4	4	5	5	5	31
51	5	5	2	2	2	5	5	26
52	3	3	3	3	4	4	4	24
53	5	5	5	5	5	5	4	34
54	3	3	3	4	4	4	4	25
55	5	4	4	4	4	5	4	30
56	5	4	4	4	4	4	4	29
57	4	4	4	4	5	4	5	30
58	4	4	5	4	5	5	4	31
59	5	4	4	4	5	4	4	30
60	4	5	5	5	5	4	4	32
61	4	4	4	5	5	4	4	30
62	5	4	5	5	5	3	4	31
63	5	5	4	4	4	4	4	30
64	4	4	4	3	4	4	4	27
65	4	5	4	4	4	5	5	31
66	4	4	4	4	4	4	4	28
67	4	4	5	5	4	4	5	31
68	5	5	4	4	5	4	4	31
69	4	5	5	4	4	4	4	30
70	1	4	5	4	4	4	3	25
71	3	4	3	4	3	3	2	22
72	4	5	4	4	5	4	4	30
73	4	5	4	4	4	4	4	29
74	4	4	4	4	4	4	5	29
75	5	5	5	5	4	4	4	32
76	4	5	5	5	5	5	3	32
77	5	5	5	5	5	4	4	33
78	4	4	4	4	5	4	4	29

79	5	4	4	4	4	5	4	32
80	4	4	5	4	4	4	5	22

Pelatihan Profesional

Nomor	PP1	PP2	PP3	PP4	Total
1	2	3	3	2	10
2	4	4	3	2	13
3	5	5	5	5	20
4	4	4	5	5	18
5	5	5	5	5	20
6	5	4	4	4	17
7	5	5	5	5	20
8	5	5	5	4	19
9	5	5	5	5	20
10	5	5	4	3	17
11	5	5	5	5	20
12	3	3	3	3	12
13	4	4	3	5	16
14	4	5	5	5	19
15	4	5	5	5	19
16	3	5	3	3	14
17	5	4	3	5	17
18	4	4	3	4	15
19	5	4	4	4	17
20	4	3	4	4	15
21	5	4	4	5	18
22	1	1	1	1	4
23	5	3	4	5	17
24	5	5	4	5	19
25	5	5	5	4	19
26	4	4	5	5	18
27	4	4	4	5	17
28	4	4	5	5	18
29	5	4	4	5	18
30	4	4	4	5	17
31	4	4	4	5	17
32	4	4	4	4	16
33	4	4	5	5	18
34	4	4	5	5	18
35	5	5	5	4	19

36	4	4	4	4	16
37	4	4	4	5	17
38	4	4	4	5	17
39	5	4	5	5	19
40	5	5	5	5	20
41	5	4	4	5	18
42	4	4	4	5	17
43	4	4	4	4	16
44	4	4	4	5	17
45	4	4	4	5	17
46	4	3	4	4	15
47	4	4	4	4	16
48	4	3	3	5	15
49	4	4	4	4	16
50	2	3	2	5	12
51	5	4	4	4	17
52	4	5	5	5	19
53	4	4	4	5	17
54	4	4	5	4	17
55	4	4	4	5	17
56	4	4	4	4	16
57	5	5	5	4	19
58	4	5	5	5	19
59	5	5	5	5	20
60	4	4	4	4	16
61	4	5	5	5	19
62	4	4	4	5	17
63	5	5	5	5	20
64	4	4	4	5	17
65	4	5	5	4	18
66	4	4	4	4	16
67	5	4	4	5	18
68	5	5	5	5	20
69	4	5	5	4	18
70	4	4	4	4	16
71	5	4	4	4	17
72	4	4	5	5	18
73	4	4	4	5	17
74	5	5	5	4	19
75	4	4	4	4	16
76	4	4	4	4	16
77	4	4	5	5	18
78	4	4	5	4	17
79	4	5	5	5	19

80	5	4	4	4	17
----	---	---	---	---	----

Pengakuan Profesional

Nomor	PPF1	.PPF2	PPF3	Total
1	3	2	2	7
2	2	3	3	8
3	5	5	5	15
4	5	5	5	15
5	5	5	5	15
6	4	5	4	13
7	5	5	4	14
8	3	4	3	10
9	4	5	4	13
10	4	5	4	13
11	5	5	5	15
12	3	3	3	9
13	3	4	3	10
14	4	4	3	11
15	5	3	3	11
16	3	4	3	10
17	5	4	4	13
18	4	4	3	11
19	4	4	2	10
20	5	5	4	14
21	5	4	3	12
22	1	1	1	3
23	5	4	3	12
24	5	5	4	14
25	4	5	4	13
26	4	5	4	13
27	5	4	4	13
28	4	5	4	13
29	4	5	4	13
30	5	4	4	13
31	5	5	4	14
32	4	5	5	14
33	5	5	5	15
34	5	5	5	15
35	4	4	4	12

36	5	5	5	15
37	5	5	5	15
38	5	5	5	15
39	4	4	3	11
40	5	3	2	10
41	4	4	4	12
42	5	5	4	14
43	5	5	4	14
44	5	4	4	13
45	4	5	4	13
46	5	4	4	13
47	5	4	4	13
48	5	5	3	13
49	4	4	4	12
50	2	5	5	12
51	4	5	5	14
52	5	5	5	15
53	4	5	4	13
54	4	4	5	13
55	4	4	4	12
56	4	4	4	12
57	5	5	4	14
58	4	4	4	12
59	5	4	4	13
60	5	5	5	15
61	5	4	5	14
62	4	5	4	13
63	5	4	4	13
64	4	4	4	12
65	4	4	3	11
66	4	4	4	12
67	5	5	4	14
68	5	4	4	13
69	4	5	4	13
70	4	5	4	13
71	5	4	4	13
72	5	5	5	15
73	5	4	4	13
74	5	5	4	14
75	5	5	3	13
76	4	5	5	14
77	4	4	4	12
78	4	4	3	11
79	4	4	4	12

80	4	4	4	12
----	---	---	---	----

Penghargaan finansial / *Financial Reward*

Nomor	PF1	PF2	PF3	Total
1	5	4	3	12
2	3	4	5	12
3	3	5	3	11
4	3	5	5	13
5	1	5	5	11
6	4	4	4	12
7	3	3	3	9
8	4	2	4	10
9	1	1	1	3
10	3	4	4	11
11	3	5	5	13
12	3	3	3	9
13	5	3	4	12
14	2	3	3	8
15	5	1	2	8
16	2	4	3	9
17	4	3	3	10
18	3	3	3	9
19	2	3	4	9
20	4	4	4	12
21	3	3	4	10
22	1	1	1	3
23	4	3	3	10
24	4	4	4	12
25	3	4	4	11
26	5	4	4	13
27	5	5	5	15
28	5	4	4	13
29	4	4	4	12
30	5	4	5	14
31	4	5	4	13
32	4	4	4	12
33	4	4	4	12
34	4	4	4	12
35	4	4	4	12
36	5	5	5	15

37	5	5	4	14
38	5	5	5	15
39	3	3	3	9
40	1	4	1	6
41	4	4	4	12
42	4	4	4	12
43	4	4	4	12
44	4	4	4	12
45	3	4	4	11
46	5	5	4	14
47	5	3	4	12
48	3	3	4	10
49	4	2	2	8
50	5	5	2	12
51	5	5	4	14
52	5	5	5	15
53	5	4	5	14
54	4	4	4	12
55	5	5	5	15
56	3	4	4	11
57	5	5	5	15
58	5	5	3	13
59	5	4	4	13
60	5	5	4	14
61	4	4	5	13
62	3	3	5	11
63	4	4	4	12
64	5	4	5	14
65	4	4	4	12
66	4	4	4	12
67	3	4	4	11
68	4	4	5	13
69	3	4	3	10
70	5	5	5	15
71	2	2	2	6
72	3	4	4	11
73	3	4	3	10
74	4	4	4	12
75	3	4	4	11
76	4	4	4	12
77	5	4	4	13
78	4	4	4	12
79	3	3	4	10
80	4	4	4	12

Pemilihan Profesi Akuntan Publik

Nomor	PPA1	PPA2	PPA3	PPA4	PPA5	PPA5	PPA7	PPA8	Total
1	3	3	4	3	4	4	4	4	29
2	4	4	4	3	3	3	2	3	26
3	5	5	3	3	5	5	5	5	36
4	5	5	5	5	4	4	5	5	38
5	5	5	5	5	5	5	5	5	40
6	3	4	5	4	4	4	4	4	32
7	5	5	5	5	5	5	3	4	37
8	4	4	3	4	5	3	3	4	30
9	5	5	5	2	4	5	4	5	35
10	4	4	5	4	4	4	4	5	34
11	3	5	5	5	5	5	3	3	34
12	3	3	3	3	3	3	3	3	24
13	5	5	4	4	4	4	5	2	33
14	3	3	3	3	3	3	3	3	24
15	5	5	5	2	5	5	4	5	36
16	3	2	3	4	3	3	2	3	23
17	5	5	5	3	5	4	4	4	35
18	4	4	4	4	4	4	3	3	30
19	2	4	4	4	5	4	2	4	29
20	4	5	4	4	4	3	3	4	31
21	5	5	4	3	4	4	4	4	33
22	1	1	1	1	1	1	1	1	8
23	5	5	4	3	4	3	3	4	31
24	5	5	5	4	4	5	5	4	37
25	5	5	5	4	4	4	5	5	37
26	4	4	5	5	4	4	5	5	36
27	4	5	4	5	4	4	4	4	34
28	4	4	5	5	4	4	5	5	36
29	4	4	5	4	4	4	5	4	34
30	5	5	4	4	4	5	5	4	36
31	4	5	5	4	4	4	4	4	34
32	5	5	5	4	4	5	5	4	37
33	5	5	5	5	5	5	4	4	38
34	5	5	5	5	5	5	4	4	38
35	5	5	5	5	5	5	4	4	38
36	5	5	4	4	4	4	4	4	34
37	4	4	4	5	5	5	5	5	37
38	5	4	4	4	4	4	4	4	33
39	4	5	5	3	4	4	3	3	31

40	3	5	5	2	5	4	3	2	29
41	5	5	4	4	4	4	4	4	34
42	5	5	5	4	4	4	5	4	36
43	5	4	4	4	4	4	4	4	33
44	4	5	5	4	4	4	5	5	36
45	4	4	4	4	5	4	4	4	33
46	5	4	4	5	4	4	4	4	34
47	5	5	4	4	3	3	4	5	33
48	4	5	5	4	4	4	4	4	34
49	2	5	5	5	5	3	3	3	31
50	2	5	5	5	5	3	3	3	31
51	4	4	4	5	5	5	4	4	35
52	4	4	5	5	5	5	4	4	36
53	4	5	5	5	5	4	4	2	34
54	2	3	5	4	5	4	4	4	31
55	5	5	5	4	4	4	5	4	36
56	5	4	4	4	4	4	4	5	34
57	5	5	5	4	4	4	5	5	37
58	4	5	4	5	4	4	5	5	36
59	5	4	4	4	4	5	5	5	36
60	4	4	4	4	4	4	4	4	32
61	4	5	5	3	4	5	4	5	35
62	5	5	4	4	4	5	4	4	35
63	5	5	5	3	4	4	4	4	34
64	5	4	4	4	4	5	4	2	32
65	4	4	4	4	4	4	4	3	31
66	4	4	4	4	4	4	4	4	32
67	5	5	4	4	4	5	4	4	35
68	5	4	4	4	4	4	5	4	34
69	3	4	5	5	4	4	4	3	32
70	5	5	5	5	5	5	5	5	40
71	3	4	4	3	4	4	3	4	29
72	4	5	5	4	5	4	4	4	35
73	5	4	4	4	4	4	4	5	34
74	5	4	4	4	4	5	4	4	34
75	4	5	5	4	3	5	4	4	34
76	5	4	4	3	4	4	4	3	31
77	5	5	5	5	5	4	4	3	36
78	5	5	5	5	4	4	4	4	36
79	5	5	5	4	4	4	5	4	36
80	5	5	5	3	4	4	4	5	35

LAMPIRAN 3
STATISTIK DESKRIPTIF

A. Statistik Deskriptif Responden

No	Jenis kelamin	Jumlah	Persentase
1	Laki – laki	19	77 %
2	perempuan	61	23%
jumlah		80	100 %

B. Statistik Deskriptif Variabel

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Pertimbangan pasar kerja	80	7.00	35.00	28.3375	4.54776
Pelatihan Profesional	80	4.00	20.00	17.1125	2.42870
Pengakuan Profesional	80	3.00	15.00	12.6375	1.98248
Penghargaan Finansial	80	3.00	15.00	11.4875	2.40776
Minat Menjadi Akuntan Publik	80	8.00	40.00	33.3625	4.37555
Valid N (listwise)	80				

C. Statistik Deskriptif Pernyataan

1. Pertimbangan Pasar Kerja

Statistics

		X1.1	X1.2	X1.3	X1.4	X1.5	X1.6	X1.7
N	Valid	80	80	80	80	80	80	80
	Missing	0	0	0	0	0	0	0
Mean		4.3500	4.3375	4.0375	3.8500	4.0000	3.9625	3.8000
Sum		348.00	347.00	323.00	308.00	320.00	317.00	304.00

X1.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	3	3.8	3.8	3.8
	Tidak Setuju	2	2.5	2.5	6.3
	Ragu-Ragu	4	5.0	5.0	11.3
	Setuju	26	32.5	32.5	43.8
	Sangat Setuju	45	56.3	56.3	100.0
	Total	80	100.0	100.0	

X1.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	1	1.3	1.3	1.3
	Ragu-Ragu	9	11.3	11.3	12.5
	Setuju	31	38.8	38.8	51.3
	Sangat Setuju	39	48.8	48.8	100.0
	Total	80	100.0	100.0	

X1.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	2	2.5	2.5	2.5
Tidak Setuju	3	3.8	3.8	6.3
Ragu-Ragu	11	13.8	13.8	20.0
Setuju	38	47.5	47.5	67.5
Sangat Setuju	26	32.5	32.5	100.0
Total	80	100.0	100.0	

X1.4

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	4	5.0	5.0	5.0
Tidak Setuju	3	3.8	3.8	8.8
Ragu-Ragu	13	16.3	16.3	25.0
Setuju	41	51.3	51.3	76.3
Sangat Setuju	19	23.8	23.8	100.0
Total	80	100.0	100.0	

X1.5

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	5	6.3	6.3	6.3
Tidak Setuju	5	6.3	6.3	12.5
Ragu-Ragu	7	8.8	8.8	21.3
Setuju	31	38.8	38.8	60.0
Sangat Setuju	32	40.0	40.0	100.0
Total	80	100.0	100.0	

X1.6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	2	2.5	2.5	2.5
Tidak Setuju	2	2.5	2.5	5.0
Ragu-Ragu	11	13.8	13.8	18.8
Setuju	47	58.8	58.8	77.5
Sangat Setuju	18	22.5	22.5	100.0
Total	80	100.0	100.0	

X1.7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	6	7.5	7.5	7.5
Tidak Setuju	2	2.5	2.5	10.0
Ragu-Ragu	12	15.0	15.0	25.0
Setuju	42	52.5	52.5	77.5
Sangat Setuju	18	22.5	22.5	100.0
Total	80	100.0	100.0	

2. Pelatihan Profesional**Statistics**

	X2.1	X2.2	X2.3	X2.4
N Valid	80	80	80	80
Missing	0	0	0	0
Mean	4.2375	4.1875	4.2375	4.4500
Sum	339.00	335.00	339.00	356.00

X2.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	2	2.5	2.5	3.8
Ragu-Ragu	2	2.5	2.5	6.3
Setuju	47	58.8	58.8	65.0
Sangat Setuju	28	35.0	35.0	100.0
Total	80	100.0	100.0	

X2.2

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Ragu-Ragu	7	8.8	8.8	10.0
Valid Setuju	47	58.8	58.8	68.8
Sangat Setuju	25	31.3	31.3	100.0
Total	80	100.0	100.0	

X2.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	1	1.3	1.3	2.5
Valid Ragu-Ragu	8	10.0	10.0	12.5
Setuju	38	47.5	47.5	60.0
Sangat Setuju	32	40.0	40.0	100.0
Total	80	100.0	100.0	

X2.4

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	2	2.5	2.5	3.8
Valid Ragu-Ragu	3	3.8	3.8	7.5
Setuju	28	35.0	35.0	42.5
Sangat Setuju	46	57.5	57.5	100.0
Total	80	100.0	100.0	

3. pengakuan Profesional**Statistics**

		X3.1	X3.2	X3.3
N	Valid	80	80	80
	Missing	0	0	0
Mean		4.3375	4.3750	3.9250
Sum		347.00	350.00	314.00

X3.1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	2	2.5	2.5	3.8
Ragu-Ragu	5	6.3	6.3	10.0
Setuju	33	41.3	41.3	51.3
Sangat Setuju	39	48.8	48.8	100.0
Total	80	100.0	100.0	

X3.2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	1	1.3	1.3	2.5
Ragu-Ragu	4	5.0	5.0	7.5
Setuju	35	43.8	43.8	51.3
Sangat Setuju	39	48.8	48.8	100.0
Total	80	100.0	100.0	

X3.3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	3	3.8	3.8	5.0
Ragu-Ragu	15	18.8	18.8	23.8
Setuju	43	53.8	53.8	77.5
Sangat Setuju	18	22.5	22.5	100.0
Total	80	100.0	100.0	

4. Pertimbangan Pasar Kerja

Statistics

		M1	M2	M3
N	Valid	80	80	80
	Missing	0	0	0
Mean		3.7875	3.8625	3.8375
Sum		303.00	309.00	307.00

M1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	4	5.0	5.0	5.0
	Tidak Setuju	4	5.0	5.0	10.0
	Ragu-Ragu	21	26.3	26.3	36.3
	Setuju	27	33.8	33.8	70.0
	Sangat Setuju	24	30.0	30.0	100.0
	Total	80	100.0	100.0	

M2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	3	3.8	3.8	3.8
	Tidak Setuju	3	3.8	3.8	7.5
	Ragu-Ragu	14	17.5	17.5	25.0
	Setuju	42	52.5	52.5	77.5
	Sangat Setuju	18	22.5	22.5	100.0
	Total	80	100.0	100.0	

M3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	3	3.8	3.8	3.8
	Tidak Setuju	4	5.0	5.0	8.8
	Ragu-Ragu	13	16.3	16.3	25.0
	Setuju	43	53.8	53.8	78.8
	Sangat Setuju	17	21.3	21.3	100.0
	Total	80	100.0	100.0	

5. Pemilihan Profesi Akuntan Publik

Statistics

		Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8
N	Valid	80	80	80	80	80	80	80	80
	Missing	0	0	0	0	0	0	0	0
Mean		4.2625	4.4625	4.4125	3.9875	4.1750	4.1250	3.9875	3.9500
Sum		341.00	357.00	353.00	319.00	334.00	330.00	319.00	316.00

Y1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	1	1.3	1.3	1.3
	Tidak Setuju	4	5.0	5.0	6.3
	Ragu-Ragu	9	11.3	11.3	17.5
	Setuju	25	31.3	31.3	48.8
	Sangat Setuju	41	51.3	51.3	100.0
	Total	80	100.0	100.0	

Y2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sangat Tidak Setuju	1	1.3	1.3	1.3
	Tidak Setuju	1	1.3	1.3	2.5
	Ragu-Ragu	4	5.0	5.0	7.5
	Setuju	28	35.0	35.0	42.5
	Sangat Setuju	46	57.5	57.5	100.0
	Total	80	100.0	100.0	

Y3

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Ragu-Ragu	5	6.3	6.3	7.5
Valid Setuju	33	41.3	41.3	48.8
Sangat Setuju	41	51.3	51.3	100.0
Total	80	100.0	100.0	

Y4

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	3	3.8	3.8	5.0
Valid Ragu-Ragu	14	17.5	17.5	22.5
Setuju	40	50.0	50.0	72.5
Sangat Setuju	22	27.5	27.5	100.0
Total	80	100.0	100.0	

Y5

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Ragu-Ragu	6	7.5	7.5	8.8
Valid Setuju	50	62.5	62.5	71.3
Sangat Setuju	23	28.8	28.8	100.0
Total	80	100.0	100.0	

Y6

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Ragu-Ragu	10	12.5	12.5	13.8
Valid Setuju	46	57.5	57.5	71.3
Sangat Setuju	23	28.8	28.8	100.0
Total	80	100.0	100.0	

Y7

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	3	3.8	3.8	5.0
Ragu-Ragu	13	16.3	16.3	21.3
Setuju	42	52.5	52.5	73.8
Sangat Setuju	21	26.3	26.3	100.0
Total	80	100.0	100.0	

Y8

	Frequency	Percent	Valid Percent	Cumulative Percent
Sangat Tidak Setuju	1	1.3	1.3	1.3
Tidak Setuju	4	5.0	5.0	6.3
Ragu-Ragu	13	16.3	16.3	22.5
Setuju	42	52.5	52.5	75.0
Sangat Setuju	20	25.0	25.0	100.0
Total	80	100.0	100.0	

LAMPIRAN 4

UJI KUALITAS DATA

A. Uji Asumsi Klasik

1. Pertimbangan Pasar Kerja

Correlations

	X1.1	X1.2	X1.3	X1.4	X1.5	X1.6	X1.7	Pertimbangan Pasar Kerja	
X1.1	Pearson	1	.395**	.368**	.173	.216	.267*	.254*	.556**
	Sig. (2-tailed)		.000	.001	.124	.054	.017	.023	.000
	N	80	80	80	80	80	80	80	80
X1.2	Pearson Correlation	.395**	1	.318**	.148	.184	.351**	.313**	.536**
	Sig. (2-tailed)	.000		.004	.190	.102	.001	.005	.000
	N	80	80	80	80	80	80	80	80
X1.3	Pearson Correlation	.368**	.318**	1	.476**	.384**	.447**	.228*	.671**
	Sig. (2-tailed)	.001	.004		.000	.000	.000	.042	.000
	N	80	80	80	80	80	80	80	80
X1.4	Pearson Correlation	.173	.148	.476**	1	.743**	.344**	.511**	.747**
	Sig. (2-tailed)	.124	.190	.000		.000	.002	.000	.000
	N	80	80	80	80	80	80	80	80
X1.5	Pearson Correlation	.216	.184	.384**	.743**	1	.410**	.583**	.781**
	Sig. (2-tailed)	.054	.102	.000	.000		.000	.000	.000
	N	80	80	80	80	80	80	80	80
X1.6	Pearson Correlation	.267*	.351**	.447**	.344**	.410**	1	.450**	.675**
	Sig. (2-tailed)	.017	.001	.000	.002	.000		.000	.000

N	80	80	80	80	80	80	80	80	
X1.7	Pearson Correlation	.254*	.313**	.228*	.511**	.583**	.450**	1	.728**
	Sig. (2-tailed)	.023	.005	.042	.000	.000	.000		.000
	N	80	80	80	80	80	80	80	80
Pertimbangan pasar kerja	Pearson Correlation	.556**	.536**	.671**	.747**	.781**	.675**	.728**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	
	N	80	80	80	80	80	80	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

2. Pelatihan Profesional

Correlations

		X2.1	X2.2	X2.3	X2.4	Pelatihan Profesional
X2.1	Pearson Correlation	1	.607**	.584**	.445**	.809**
	Sig. (2-tailed)		.000	.000	.000	.000
	N	80	80	80	80	80
X2.2	Pearson Correlation	.607**	1	.731**	.373**	.827**
	Sig. (2-tailed)	.000		.000	.001	.000
	N	80	80	80	80	80
X2.3	Pearson Correlation	.584**	.731**	1	.498**	.871**
	Sig. (2-tailed)	.000	.000		.000	.000
	N	80	80	80	80	80
X2.4	Pearson Correlation	.445**	.373**	.498**	1	.728**
	Sig. (2-tailed)	.000	.001	.000		.000
	N	80	80	80	80	80
Pelatihan Profesional	Pearson Correlation	.809**	.827**	.871**	.728**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	80	80	80	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

3. Pengakuan Profesional

Correlations

		X3.1	X3.2	X3.3	Pengakuan Profesional
X3.1	Pearson Correlation	1	.475**	.437**	.770**
	Sig. (2-tailed)		.000	.000	.000
	N	80	80	80	80
X3.2	Pearson Correlation	.475**	1	.700**	.864**
	Sig. (2-tailed)	.000		.000	.000
	N	80	80	80	80
X3.3	Pearson Correlation	.437**	.700**	1	.859**
	Sig. (2-tailed)	.000	.000		.000
	N	80	80	80	80
Pengakuan Profesional	Pearson Correlation	.770**	.864**	.859**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	80	80	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

4. Penghargaan Finansial / *Financial Reward*

Correlations

		M1	M2	M3	Penghargaan Finansial
M1	Pearson Correlation	1	.418**	.445**	.790**
	Sig. (2-tailed)		.000	.000	.000
	N	80	80	80	80
M2	Pearson Correlation	.418**	1	.601**	.815**
	Sig. (2-tailed)	.000		.000	.000
	N	80	80	80	80
M3	Pearson Correlation	.445**	.601**	1	.829**
	Sig. (2-tailed)	.000	.000		.000
	N	80	80	80	80
Penghargaan Finansial	Pearson Correlation	.790**	.815**	.829**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	80	80	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

Correlations

		Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Minat menjadi A.P
Y1	Pearson Correlation	1	.554**	.249*	.131	.147	.514**	.603**	.443**	.686**
	Sig. (2-tailed)		.000	.026	.246	.192	.000	.000	.000	.000
	N	80	80	80	80	80	80	80	80	80
Y2	Pearson Correlation	.554**	1	.659**	.263*	.483**	.471**	.447**	.327**	.754**
	Sig. (2-tailed)	.000		.000	.018	.000	.000	.000	.003	.000
	N	80	80	80	80	80	80	80	80	80
Y3	Pearson Correlation	.249*	.659**	1	.379**	.527**	.484**	.449**	.320**	.716**
	Sig. (2-tailed)	.026	.000		.001	.000	.000	.000	.004	.000
	N	80	80	80	80	80	80	80	80	80
Y4	Pearson Correlation	.131	.263*	.379**	1	.448**	.314**	.357**	.191	.556**
	Sig. (2-tailed)	.246	.018	.001		.000	.005	.001	.090	.000
	N	80	80	80	80	80	80	80	80	80
Y5	Pearson Correlation	.147	.483**	.527**	.448**	1	.532**	.253*	.214	.621**
	Sig. (2-tailed)	.192	.000	.000	.000		.000	.024	.057	.000
	N	80	80	80	80	80	80	80	80	80
Y6	Pearson Correlation	.514**	.471**	.484**	.314**	.532**	1	.552**	.402**	.763**
	Sig. (2-tailed)	.000	.000	.000	.005	.000		.000	.000	.000
	N	80	80	80	80	80	80	80	80	80
Y7	Pearson Correlation	.603**	.447**	.449**	.357**	.253*	.552**	1	.567**	.781**
	Sig. (2-tailed)	.000	.000	.000	.001	.024	.000		.000	.000
	N	80	80	80	80	80	80	80	80	80
Y8	Pearson Correlation	.443**	.327**	.320**	.191	.214	.402**	.567**	1	.644**
	Sig. (2-tailed)	.000	.003	.004	.090	.057	.000	.000		.000
	N	80	80	80	80	80	80	80	80	80
Minat Menjadi Akuntan Publik	Pearson Correlation	.686**	.754**	.716**	.556**	.621**	.763**	.781**	.644**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	.000	
	N	80	80	80	80	80	80	80	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

B. Uji Reabilitas

1. Pertimbangan Pasar Kerja

Reliability Statistics

Cronbach's Alpha	N of Items
.799	7

2. Pelatihan Profesional

Reliability Statistics

Cronbach's Alpha	N of Items
.821	4

3. Pengakuan Profesional

Reliability Statistics

Cronbach's Alpha	N of Items
.774	3

4. Penghargaan Finansial

Reliability Statistics

Cronbach's Alpha	N of Items
.734	3

5. Minat Menjadi Akuntan Publik

Reliability Statistics

Cronbach's Alpha	N of Items
.838	8

LAMPIRAN 5
UJI ASUMSI KLASIK

1. Uji Normalitas

NPar Tests

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		80
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	2.25228360
	Absolute	.073
Most Extreme Differences	Positive	.073
	Negative	-.060
Kolmogorov-Smirnov Z		.650
Asymp. Sig. (2-tailed)		.793

a. Test distribution is Normal.

b. Calculated from data.

2. Uji Multikoleniaritas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	4.460	2.212		2.016	.047
Pertimbangan Pasar Kerja	.267	.073	.278	3.672	.000
1 Pelatihan Profesional	.604	.143	.335	4.222	.000
Pengakuan Profesional	.871	.194	.394	4.479	.000

a. Dependent Variable: Minat Menjadi Akuntan Publik

LAMPIRAN 6
UJI HIPOTESIS

1. Analisis Regresi Linear Berganda

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.839 ^a	.704	.693	2.42519

a. Predictors: (Constant), Pengakuan Profesional, Pertimbangan Pasar Kerja, Pelatihan Profesional

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1065.489	3	355.163	60.386	.000 ^b
	Residual	446.998	76	5.882		
	Total	1512.488	79			

a. Dependent Variable: Minat Menjadi Akuntan Publik

b. Predictors: (Constant), Pengakuan Profesional, Pertimbangan Pasar Kerja, Pelatihan Profesional

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4.460	2.212		2.016	.047
	Pertimbangan Pasar Kerja	.267	.073	.278	3.672	.000
	Pelatihan Profesional	.604	.143	.335	4.222	.000
	Pengakuan Profesional	.871	.194	.394	4.479	.000

a. Dependent Variable: Minat Menjadi Akuntan Publik

2. Analisis Regresi Nilai Selisih Mutlak

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.888 ^a	.788	.767	2.11054

a. Predictors: (Constant), X3_M, Zscore: Pelatihan Profesional, Zscore: Penghargaan Finansial, X1_M, X2_M, Zscore: Pertimbangan Pasar Kerja, Zscore: Pengakuan Profesional

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1191.773	7	170.253	38.222	.000 ^b
	Residual	320.714	72	4.454		
	Total	1512.488	79			

a. Dependent Variable: Minat Menjadi Akuntan Publik

b. Predictors: (Constant), X3_M, Zscore: Pelatihan Profesional, Zscore: Penghargaan Finansial, X1_M, X2_M, Zscore: Pertimbangan Pasar Kerja, Zscore: Pengakuan Profesional

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	32.067	.463		69.234	.000
	Zscore: Pertimbangan Pasar Kerja	1.318	.360	.301	3.662	.000
	Zscore: Pelatihan Profesional	1.719	.312	.393	5.515	.000
	Zscore: Pengakuan Profesional	1.193	.376	.273	3.172	.002
	Zscore: Penghargaan Finansial	.982	.309	.224	3.174	.002
	X1_M	1.133	.513	.159	2.207	.031
	X2_M	-.477	.380	-.093	-1.256	.213
	X3_M	1.216	.485	.186	2.506	.014

a. Dependent Variable: Minat Menjadi Akuntan Publik

RIWAYAT HIDUP

JUMIATI, lahir di DESA Tolada, Kec Malangke, Kab Luwu Utara, Sulawesi Selatan pada tanggal 03agustus 1995. Penulis merupakan anak ke- tujuh dari sebelas bersaudara, buah hati dari Ayahlan Abd. Latif Bokko dan Ibunda Sesa. Penulis memulai pendidikan di SDN 139 Tolada pada tahun 2003 hingga 2009. Kemudian penulis melanjutkan pendidikan ke SMPN 2 Malangke pada tahun 2009 sampai 2011. Kemudian pada tahun 2011 hingga 2014 penulis melanjutkan pendidikan ke jenjang SMA di SMAN 1 Malangke, lalu penulis melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Contact Person:

Email : Jumiaty1995@gmailcom

No. Hp: 085256805013