

**ANALISIS KETEPATWAKTUAN TIM AUDIT DALAM
MENYELESAIKAN LAPORAN AUDIT**

(Studi Kasus Pada Kantor Akuntan Publik Crowe Tahun 2018)

TUGAS AKHIR

Diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi

ABDILAN RAHMANNU

1151002037

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN ILMU SOSIAL
UNIVERSITAS BAKRIE
JAKARTA
2019**

HALAMAN PERNYATAAN ORISINALITAS

**Tugas Akhir ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.**

Nama : ABDILAN RAHMANNU

NIM : 1151002037

Tanda Tangan :

Tanggal : 15 Agustus 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Abdilan Rahmannu

NIM : 1151002037

Program Studi : Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Analisis Ketepatanwaktuan Tim Audit Dalam menyelesaikan Laporan Audit (Studi Kasus Pada KAP Crowe Tahun 2018)

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Akuntansi pada Program Studi Akuntansi, Fakultas Ekonomi dan Ilmu Sosial, Universitas Bakrie.

DEWAN PENGUJI

Pembimbing : Rene Johannes, S.E., M.Si., M.M., M.M.,
M.Si., Ak., CA., CPMA., CPA

(.....)

Penguji I : Dr. Hermiyetti S.E., M.Si., CSRA

(.....)

Penguji II : Rizka Indri Arfianti, S.E., M.M., AK

(.....)

Ditetapkan di : Jakarta

Tanggal : 15 Agustus 2019

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Allah SWT, karena atas berkat dan rahmat-Nya, penulis dapat menyelesaikan Tugas Akhir ini yang berjudul “**Analisis Ketepatanwaktuan Tim Audit Dalam Menyelesaikan Laporan Audit (Studi Kasus Pada Kantor Akuntan Publik Crowe Tahun 2018)**”. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Akuntansi Program Studi Akuntansi pada Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie. Saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan Tugas Akhir ini, sangatlah sulit bagi saya untuk menyelesaikannya. Oleh karena itu, saya mengucapkan terima kasih kepada:

1. Kedua orang tua yang selalu memberikan do'a, semangat dan dukungan sejak awal penyusunan tugas akhir ini.
2. Rene Johannes, S.E., M.Si., M.M., M.Si., Ak., CA., CPMA, CPA., selaku dosen pembimbing yang telah meluangkan waktu, tenaga, dan pikiran, serta dengan sabar untuk memberikan bimbingan yang sangat bermanfaat selama proses penyelesaian tugas akhir ini.
3. Dr. Hermiyetti, S.E., M.Si., CSRA., selaku dosen pembahas dalam sidang tugas akhir penulis yang telah memberikan masukan dalam tahap perbaikan tugas akhir ini.
4. Rizka Indri Arfianti., S.E., M.M., AK, selaku dosen penguji dalam sidang tugas akhir penulis yang telah memberikan masukan yang sangat bermanfaat dalam tahap perbaikan tugas akhir ini.
5. Tri Pujadi Susilo, S.E., M.M., AK., CA., selaku Kepala Prodi Jurusan Akuntansi Universitas Bakrie yang dengan penuh kerendahan hati membimbing saya selama proses perkuliahan dan memberikan banyak motivasi agar saya terus meningkatkan kemampuan diri.

6. Muhammad Alfatih, selaku Supervisor KAP Crowe yang membantu penulis dalam pencarian data sebagai narasumber.
7. Agnes Septriani dan Restianti Ismail, selaku Senior Auditor KAP Crowe yang telah bersedia untuk peneliti wawancara dalam pencarian data sebagai narasumber
8. Semua teman-teman Akuntansi angkatan 2015 yang selalu memberikan semangat dan dukungan dalam menyelesaikan tugas akhir ini.
9. Semua teman-teman alumni SMAN 79 Jakarta angkatan 2015 yang selalu memberikan saya semangat baru dengan penuh canda tawa dan keyakinan dalam penyusunan tugas akhir ini.

Penulis sangat menyadari bahwa dalam penyajian dan penyusunan tugas akhir ini masih terdapat banyak kekurangan. Oleh karena itu, penulis menerima kritik dan saran yang membangun demi penyempurnaan tugas akhir ini. Semoga semua bantuan dan jerih payah yang telah diberikan mendapat imbalan dari Tuhan Yang Maha Esa dan tugas akhir ini dapat bermanfaat bagi banyak pihak yang terkait kedepannya.

Jakarta, 15 Agustus 2019

Penulis

Abdilan Rahmannu

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai sivitas akademik Universitas Bakrie, saya yang bertanda tangan di bawah ini:

Nama : Abdilan Rahmannu
NIM : 1151002037
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Riset Bisnis

demikian pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bakrie **Hak Bebas Royalti Non-eksklusif (*Non-exclusive Royalty-Free Right*)** atas karya ilmiah saya yang berjudul:

Analisis Ketepatanwaktuan Tim Audit Dalam Menyelesaikan Laporan Audit (Studi Kasus Pada Kantor Akuntan Publik Crowe Tahun 2018) beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Non-eksklusif ini Universitas Bakrie berhak menyimpan, mengalih media/ formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : 15 Agustus 2019

Yang Menyatakan

Abdilan Rahmannu

**ANALISIS KETEPATWAKTUAN TIM AUDIT DALAM MENYELESAIKAN
LAPORAN AUDIT
(Studi Kasus Pada KAP Crowe Tahun 2018)**

Abdilan Rahmannu¹

ABSTRAK

Penelitian ini bertujuan untuk menganalisis faktor internal dan faktor eksternal apa saja yang mempengaruhi ketepatanwaktuan tim audit KAP Crowe dan bagaimana faktor-faktor tersebut mempengaruhi ketepatanwaktuan tim audit KAP Crowe dalam menyelesaikan laporan audit klien di tahun 2018. Penelitian ini menggunakan metode triangulasi antara penelitian kepustakaan, observasi dan wawancara. Hasil dari penelitian ini adalah daftar 44 perusahaan klien KAP Crowe yang terdaftar di Bursa Efek Indonesia tahun 2018 yang mengalami *audit report lag* dan daftar perusahaan klien KAP Crowe yang mengalami penundaan dalam melaporkan laporan keuangannya di Bursa Efek Indonesia tahun 2018. Selain itu, hasil dari penelitian ini menekankan bahwa faktor internal yang terdiri dari penyusunan rencana audit berdasarkan SPAP, kompetensi auditor, beban kerja, *turnover intention* dan faktor eksternal yang terdiri dari kompleksitas operasi perusahaan klien dan ukuran perusahaan klien berdampak negatif terhadap ketepatanwaktuan tim audit dalam menyelesaikan laporan audit klien KAP Crowe di tahun 2018.

Kata kunci: Ketepatanwaktuan tim audit, penyusunan rencana audit berdasarkan SPAP, kompetensi auditor, beban kerja, *turnover intention*, kompleksitas operasi perusahaan klien, ukuran perusahaan klien.

¹ Mahasiswa Program Studi Akuntansi, Universitas Bakrie

***ANALYSIS OF TIMELINESS OF AUDIT TEAMS IN COMPLETING AUDIT
REPORTS***

(Case Study on Public Accounting Firm Crowe in 2018)

Abdilan Rahmannu²

ABSTRACT

This study aims to analyze internal factors and any external factors that influence the timeliness of KAP Crowe's audit team and how these factors influence the timeliness of KAP Crowe's audit team in completing client audit reports in 2018. This study uses triangulation methods between library research, observation and interview. The results of this study are a list of 44 KAP Crowe client companies listed on the Indonesia Stock Exchange in 2018 that experienced audit report lags and a list of KAP Crowe client companies that experienced delays in reporting their financial statements on the Indonesia Stock Exchange in 2018. In addition, the results of the research This emphasizes that internal factors which consist of the preparation of an audit plan based on SPAP, auditor competency, workload, turnover intention and external factors consisting of the complexity of the client company's operations and client company size negatively impacts the audit team's timeliness in completing audit reports KAP Crowe client in 2018.

Keywords: *Timeliness of the audit team, preparation of audit plans based on SPAP, auditor competency, workload, turnover intention, complexity of client company operations and client company size.*

² Student of Accounting Program, Universitas Bakrie

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI.....	vi
ABSTRAK	vii
ABSTRACT	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR BAGAN.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Fokus Penelitian	5
1.3 Rumusan Masalah	5
1.4 Tujuan Penelitian.....	6
1.5 Manfaat Penelitian.....	6
1.5.1 Manfaat Teoritis	6
1.5.2 Manfaat Praktis.....	6
BAB II TINJAUAN PUSTAKA DAN KERANGKA PEMIKIRAN	7
2.1 Definisi Konsep.....	7
2.1.1 Audit.....	7
2.1.1.1 Definisi Audit.....	7
2.1.1.2 Jenis-jenis Audit.....	8
2.1.1.3 Tujuan Audit	11
2.1.1.4 Standar <i>Auditing</i>	13
2.1.1.5 Laporan Audit	14
2.1.1.6 Target Waktu Audit.....	17
2.2 Faktor Internal Tim Audit	19
2.2.2 Audit <i>Planning</i>	19
2.2.2.1 Definisi Audit <i>Planning</i>	19
2.2.2.2 Perencanaan Audit	20
2.2.3 Kompetensi Auditor	23

2.2.3.1	Definisi Kompetensi Auditor	23
2.2.3.2	Karakteristik Kompetensi.....	24
2.2.3.3	Jenis Kompetensi	26
2.2.3.4	Dimensi Kompetensi.....	27
2.2.4	Beban Kerja Auditor.....	27
2.2.5	<i>Turnover Intention</i>	29
2.2.5.1	Definisi <i>Turnover Intention</i>	29
2.2.5.2	Jenis-jenis <i>Turnover Intention</i>	30
2.2.5.3	Penyebab <i>Turnover Intention</i>	31
2.2.5.4	Dampak <i>Turnover Intention</i> Bagi KAP	32
2.3	Faktor Eksternal Tim Audit.....	33
2.3.1	Kompleksitas Operasi Perusahaan Klien.....	33
2.3.2	Ukuran Perusahaan Klien	33
2.4	Kerangka Pemikiran.....	34
BAB III	METODE PENELITIAN	36
3.1	Metode Penelitian.....	36
3.2	Objek Penelitian	36
3.3	Sumber Data dan Teknik Pengumpulan Data	36
3.3.1	Sumber Data	36
3.3.2	Teknik Pengumpulan Data	36
3.4	Teknik Analisis Data.....	37
3.5	Pengujian Keabsahan Data.....	39
BAB IV	ANALISIS DATA DAN PEMBAHASAN	40
4.1	Gambaran Umum Objek Penelitian	40
4.1.1	Sejarah Singkat Kantor Akuntan Publik Crowe	40
4.1.2	Visi, Misi dan Strategi Kantor Akuntan Publik Crowe	40
4.1.2.1	Visi.....	40
4.1.2.2	Misi	40
4.1.2.3	Strategi	41
4.1.3	Struktur Organisasi dan Tugas Pokok KAP Crowe.....	41
4.2	Pembahasan.....	43
4.2.1	Faktor Internal Yang Mempengaruhi Ketepatanwaktuan Tim Audit Dalam Menyelesaikan Laporan Audit.....	45
4.2.2	Faktor Internal Yang Mempengaruhi Ketepatanwaktuan Tim Audit Dalam Menyelesaikan Laporan Audit.....	45

4.2.3	Bagaimana Faktor Internal dan Faktor Eksternal Mempengaruhi Ketepatan Tim audit Dalam Menyelesaikan Laporan Audit	46
4.2.3.1	Pengaruh Penyusunan Rencana Audit Berdasarkan SPAP Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	46
4.2.3.2	Dampak Kompetensi Tim Audit Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	47
4.2.3.3	Dampak Beban Kerja Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	48
4.2.3.4	Dampak <i>Turnover Intention</i> Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	49
4.2.3.5	Dampak Kompleksitas Operasi Perusahaan Klien Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	51
4.2.3.6	Dampak Ukuran Perusahaan Klien Terhadap Ketepatan Tim Audit Dalam Menyelesaikan Laporan Audit	52
BAB V SIMPULAN DAN SARAN		55
5.1	Simpulan.....	55
5.2	Saran	55
5.2.1	Saran Untuk KAP Crowe	55
5.2.2	Saran Untuk Peneliti Selanjutnya	56
DAFTAR PUSTAKA		57
LAMPIRAN.....		62

DAFTAR TABEL

Tabel 1.1 Jumlah Perusahaan Yang Terlambat Dalam Menyampaikan Laporan Keuangan di Bursa Efek Indonesia Tahun 2018.....	5
Tabel 1.2 Daftar Perusahaan Klien KAP Crowe Yang Terlambat Dalam Menyampaikan Laporan Keuangan Tahunan di BEI Tahun 2018.....	6
Tabel 3.1 Definisi Operasional Variabel.....	37
Tabel 4.1 Data Hasil Wawancara.....	43
Tabel 4.2 Data Turnover Staf Audit KAP Crowe Tahun 2018.....	58
Tabel 4.3 Jumlah Anak Perusahaan dan Audit Report Lag Perusahaan Klien KAP Crowe Tahun 2018.....	51
Tabel 4.4 Total Aset dan Audit Report Lag Perusahaan Klien KAP Crowe Tahun 2018.....	53

DAFTAR BAGAN

Bagan 2.1 Struktur Organisasi KAP Crowe.....	25
Bagan 2.2 Kerangka Pemikiran.....	43

DAFTAR LAMPIRAN

Lampiran 1 Transkrip Wawancara dengan Agnes Septriani Senior Auditor I KAP Crowe.....	70
Lampiran 2 Transkrip Wawancara dengan Restianti Ismail Senior Auditor I KAP Crowe.....	78
Lampiran 3 Transkrip Wawancara dengan Muhammad Alfatih Supervisor KAP Crowe.....	84