

## **ABSTRAK**

Penelitian ini bertujuan untuk menguji pengaruh Profesionalisme, Pengalaman Kerja, dan Pendidikan Auditor Eksternal terhadap Kualitas Audit pada Kantor Akuntan Publik di Kota Malang. Penelitian ini menggunakan jenis penelitian deskriptif pendekatan kuantitatif yang diukur dengan menggunakan SPSS versi 25. Populasi penelitian ini adalah Kantor Akuntan Publik di wilayah Kota Malang. Sampel ditentukan menggunakan *purposive sampling*, dengan jumlah sampel sebanyak 10 Kantor Akuntan Publik (KAP) yang berada di Kota Malang, sehingga total responden dalam penelitian ini sebanyak 73 responden. Pengujian hipotesis dengan menggunakan uji parsial (uji t), regresi linier berganda, uji koefisiensi determinasi dan uji simultan (uji f). Hasil pengujian membuktikan bahwa hasil analisis data dengan menggunakan uji parsial (uji t) yaitu (1) Profesionalisme berpengaruh secara signifikan terhadap Kualitas Audit. (2) Pengalaman Kerja berpengaruh secara signifikan terhadap Kualitas Audit. (3) Pendidikan Auditor Eksternal tidak berpengaruh secara signifikan terhadap Kualitas Audit. (4) Hasil analisis data dengan menggunakan uji simultan (uji f) yaitu Profesionalisme, Pengalaman Kerja, dan Pendidikan Auditor Eksternal berpengaruh signifikan secara bersama-sama terhadap Kualitas Audit.

Kata Kunci: Profesionalisme, Pengalaman Kerja, Pendidikan Auditor Eksternal, Kualitas Audit

## **ABSTRACT**

*This study aims to examine whether the influence of Professionalism, Work Experience, and External Auditor Education on Quality Audit at Public Accounting Firms in Malang City. This research used descriptive research with a quantitative approach as measured using SPSS version 25. The population of this research was Public Accounting Firms in Malang City. The sample was determined using purposive sampling, with a total sample of 10 Public Accounting Firms (KAP) located in Malang City, so that the total number of respondents in this study were 73 respondents. Hypothesis testing using a partial test (t test), multiple linear regression, coefficient of determination test and simultaneous test (f test). The test results prove that the results of data analysis using the partial test (t test), namely (1) Professionalism has a significant effect on Audit Quality. (2) Work Experience has a significant effect on Quality Audit. (3) Education External Auditor has no significant effect on Audit Quality. (4) The results of data analysis using a simultaneous test (f test), namely Professionalism, Work Experience, and Education External Auditors have a significant effect on Audit Quality together.*

**Keyword:** profesionalism, work experience, education external auditor, quality audit

