

**ANALISIS PERSEPSI MAHASISWA AKUNTANSI UNIVERSITAS BAKRIE
TERHADAP PERILAKU ETIS PENYUSUNAN LAPORAN KEUANGAN
PERUSAHAAN**

Khairunnisa¹

ABSTRAK

Penelitian ini bertujuan untuk memperoleh data dan informasi yang menunjukkan tentang perbedaan persepsi mahasiswa akuntansi mengenai manajemen laba, salah saji, tanggung jawab, *cost benefit*, dan pengungkapan antara mahasiswa akuntansi semester awal dengan mahasiswa akuntansi semester akhir. Analisis dilakukan berdasarkan pada 70 data hasil penelitian yang berupa kuesioner yang diperoleh dari responden. Metode yang digunakan dalam penelitian ini adalah *Mann-Whitney U-Test*. Hasil penelitian menunjukkan adanya perbedaan persepsi antara mahasiswa akuntansi tingkat akhir dengan mahasiswa akuntansi tingkat awal oleh faktor tanggung jawab, sedangkan untuk faktor manajemen laba, salah saji, *cost benefit*, dan pengungkapan tidak terdapat perbedaan persepsi. Hal ini menjelaskan bahwa kurikulum akuntansi harus ditambahkan dengan pengembangan efektifitas moral dan etika di dalamnya.

Kata kunci: Persepsi, Mahasiswa, Etika, Laporan Keuangan

¹ Mahasiswa Akuntansi Universitas Bakrie

***PERCEPTION ANALYSIS OF UNIVERSITAS BAKRIES' ACCOUNTING STUDENT
ACCORDING TO IMPLEMENTATION OF ETHICAL BEHAVIOR IN PREPARING
COMPANYS' FINANCIAL STATEMENT***

Khairunnisa²

ABSTRACT

The aim of this study was to obtain data and information that shows differences in students' perceptions of accounting on earnings management , misstatements , responsibility , cost benefit , and the disclosure of accounting students at the first semester and accounting student at the end of semester . The analysis is based on 70 research data in the form of questionnaires obtained from the respondents . The method used in this study is the Mann - Whitney U - Test . The results showed the differences in perception between the end of the level accounting students with the initial level accounting students by a factor of responsibility , whereas for earnings management factors , misstatements , cost benefit , and disclosure there is no difference of perception . It is clear that the accounting curriculum should be added by the moral and ethical development in processing of effectiveness it.

Keywords: Perception, Accounting Student, Ethical, Financial Statement

² Mahasiswa Akuntansi Universitas Bakrie