

DAFTAR PUSTAKA

- Afryansyah, Rahmad D dan Haryanto. 2013. *Faktor-Faktor yang Mempengaruhi Pengungkapan Informasi Akuntansi di Internet oleh Pemerintah Daerah*. Diponegoro Journal of Accounting, Vol. 2, No. 3, Tahun 2013 (Online). (<http://ejournal-s1.undip.ac.id/>, diakses 7 November 2013).
- Almilia, L. S. 2008. *Faktor-Faktor Yang Mempengaruhi Pengungkapan Sukarela Internet Financial and Sustainability Reporting*. Jurnal Akuntansi dan Auditing Indonesia. 12 (2).
- Altman, E dan McGough, T. 1974. "Evaluation of A Company as A Going Concern". Journal of Accountancy. December. 50-57.
- Andi Kartika .2012. Pengaruh Kondisi Keuangan Dan Non Keuangan Terhadap Penerimaan Opini Going Concern Pada Perusahaan Manufaktur Di Bei Dinamika Akuntansi, Keuangan dan Perbankan, Mei 2012, Hal: 25 – 40 Vol. 1, No. 1 ISSN :1979-4878
- Ashton, Willingham dan Elliott, 1987. Auditors Perceptions of the Going Concern Opinion Decision". Auditing: Journal Practice & Theory.
- Barnes, Paul dan HD. Huan. 1993. "The Auditors Going Concern Decision : Some UK Evidence Concerning Independence and Competence". Journal of Business, Finance & Accounting 20(2). Januari. 213-228.
- Bastian, Indra. 2006. *Akuntansi Sektor Publik : Suatu Pengantar*. Jakarta : Erlangga.
- Bertot, John C, Paul T. Jaeger, Justin M. Grimes. 2010. *Using ICT to Create a Culture of Transparency : E-government and Social Media as Openness and Anti-corruption Tools for Societies*. Government Information Quarterly. Vol 00659.
- Carcello, Joseph V., Hermanson, Roger H. McGrath, Neal T. 1992. "Audit Quality Attributes : The Perception of Audit Partners, Prepares & Financial Statement Users". Auditing : A Journal of Practice and Theory. 1-15.
- Carcello dan Neal. 2000. Auditor View on The Type of Audit Report Issued to Entities with Going Concern Uncertainties. Accounting Horizons, 10, 51-72.
- Chen, K.C. and B.K. Church. 1992. Default on Debt Obligations and The Issuance of Going-Concern Report. Auditing : Journal Practice and Theory, 30-49
- Craswell, A. T., J.R. Francis, and S.L. Taylor. 1995. "Auditor Brand Name Reputations and Industry Specializations." Journal of Accounting and Economic 20(December):297-322.
- DeAngelo, L, 1981. Auditor Independence, "low balling" and Disclosure Regulation.

- Journal of accounting and Economics. (August).113-127.
- Dodd.*et al*, 1984.Perkembangan Going Concern Perusahaan Dalam Pemberian Opini Audit. Jurnal Balance.
- Dwi Astuti. 2011. Analysis Of Factors Affecting The Consideration Of Auditors In Audit Opinion Spending Going Concern
- Elliot ,1984. Going Concern Opinions in The New Legal Environment. Accounting Horizon, 1, 17-26.
- Eko Setyarno, Indira Januarti dan Faisal. 2007. “Pengaruh Kualitas Audit, Kondisi Keuangan Perusahaan, Opini Audit Tahun Sebelumnya, Pertumbuhan Perusahaan Terhadap Opini Audit Going Concern”. Jurnal Akuntansi dan Bisnis, Vol 7, No. 2pp 129-140.
- Ghozali, Imam dan Chariri, Anis. 2007.*Teori Akuntansi*, Edisi Ketiga,Badan Penerbit Universitas Diponegoro, Semarang.
- Ghozali, imam, 2011. *Aplikasi Analisis Multivariate* dengan program SPSS Badan Penerbit Universitas Diponegoro, Semarang.
- Gray, Iain dan Stuart Manson. 2000. The Audit Process, Principles, Practice and Cases. Second Edition. Thomson Learning.
- Hamzah Ahmad, m. Nisarul Alim, Dan Imam Subekti .2005. Pengujian Empiris Audit Report Lag Menggunakan Client Cycle Time Dan Firm Cycle Time.
- Hendriksen, Eldon S., Michael F. van Breda. 2002. *Teori Akunting*. (Terj.).Herman Wibowo. Batam : Interaksara.
- Hilmi, A. Z. dan D. Martani. 2012. *Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Pengungkapan Laporan Keuangan Pemerintah Provinsi*. Simposium Nasional Akuntansi (SNA) XV. Banjarmasin. 20-23 September.
- Ikatan Akuntansi Indonesia. 2001. Standar Profesional Akuntan Publik. Jakarta: Salemba Empat.
- Indira Januarti. 2007. Analisis Pengaruh Faktor Perusahaan, Kualitas Auditor, *Kepemilikan* Perusahaan Terhadap Penerimaan Opini Audit Going Concern (Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia)
- Indira Januarti dan Ella Fitrianasar. 2008 ” Analisis Rasio Keuangan dan rasio Non Keuangan yang Mempengaruhi Auditor Dalam Memberikan Opini Audit Going Concern pada Auditee (Studi Empiris pada Perusahaan Manufaktur yang terdaftar di BEJ 2000 – 2005), Jurnal MAKSI,Vol 8 no. 1 , pp 43-5

- Irtani Retno Astuti, Darsono . 2012. Pengaruh Faktor Keuangan Dan Non Keuangan Terhadap Penerimaan Opini Audit Going Concern. Volume 1, Nomor 2, Tahun 2012.
- Joanna, L. Ho. 1994. "The Effect of Experience on Consensus of Going-Concern Judgments". Behavioral Research in Accounting Vol 6. pp 160-172.
- Junaidi dan Jogiyanto Hartono. 2010. Faktor Non Keuangan Pada Opini Going Concern
- Koh Hian Chye dan Tan Sen Suan. 1999. " A Neural Network Approach to The Prediction of Going Concern Status". www.google.com.
- Kawedar, Warsito, Abdul Rohman, Sri Handayani. 2008. *Akuntansi Sektor Publik*. Semarang: Badan Penerbit Universitas Diponegoro.
- LaSalle, Randal.E. dan A. Anandarajan. 1996. Auditor View on The Type of Audit Report Issued to Entities with Going Concern Uncertainties. Accounting Horizons, 10, 51-72.
- Laswad, F., Richard F., dan Peter O. 2005. *Determinants Of Voluntary Internet Financial Reporting By Local Government Authorities*. Journal of Accounting and Public Policy. 24: 101-121.
- Lenard, Mary Jane, Perualz Alam, dan David Booth. 1998. " An Analysis of Fuzzy Clustering and a Hybrid Model for Auditor's Going Concern". www.google.com.
- Lennox, C., 2000. "Do Companies Successfully Engage in Opinion Shopping: Evidence from The UK?". Journal of Accounting and Economics 29. pp 321-37. www.google.com.
- Lennox, C., 2002. "Going-concern Opinions in Failing Companies: Auditor Dependence and Opinion Shopping. www.google.com.
- Lennox, C., 2004. Going-concern Opinions in Failing Companies: Auditor Dependence and Opinion Shopping. Diunduh tanggal 27 April 2007, <http://papers.ssrn.com/sol3/papers.cfm>.
- Louwers , 1998. Toward An Explanation of Auditor Failure Comodity The Audit Reports of Bankrupt Companies. Auditing: A Journal of Practice and Theory, 1-13.
- Lestari, H. S. dan A. Chariri. 2007. *Analisis Faktor-Faktor Yang Mempengaruhi Pelaporan Keuangan Melalui Internet (Internet Financial Reporting) Dalam Website Perusahaan*. Working Paper FE UNDIP.
- Li Dang, Kevin F Brown, B D McCullough. 2004." Assessing Audit Quality : A Value Relevance Respective ". www.google.com.
- Mardiasmo. 2009. *Akuntansi Sektor Publik*. Yogyakarta: Andi.

- Margaretta dan Fanny. 2000. Auditor Litigation Risk and Corporate Disclosure of *Quarterly Review Report*. Auditing: A Journal of Practice & Theory, Vol. 24: 115-138
- Martani, D. dan A. Lestari. 2010. *Local Government Financial Statement Disclosure In Indonesia*. Annual Meeting and Conference Asian
- Mayangsari, Sekar. 2003. Pengaruh Keahlian Audit dan Independensi Terhadap Pendapat *Audit*: Sebuah Kuasi Eksperimen. Jurnal Riset Akuntansi Indonesia, Vol. 6 No. 1. Januari: 1-22
- Mirna dan Indira. 2007. Analisis pengaruh kualitas opini auditor dan proxy going concern terhadap opini auditor. Jurnal Akuntansi dan Keuangan, Vol. 9 No. 2, Juli: 1-14
- McKeown, J.C., J.F. Mutchler, dan W Hopwood. 1991. "Toward An Explanation of Auditor Failure to Modify The Audit Reports of Bankrupt Companies". Auditing : A Journal of Practice & Theory, Supplement. pp 1-13.
- Mirna Dyah Praptitorini dan Indira Januarti .2011. Analisis Pengaruh Kualitas Audit, Debt Default Dan Opinion Shopping Terhadap Penerimaan Opini Going Concern. Volume 8 - No. 1, Juni 2011.
- Mutchler, J.F. 1984. "Auditor's Perceptions of Going Concern Opinion Decision". Auditing : A Journal of Practice & Theory. Spring. pp 17-30.
- Mutchler (1985) " A Multivariate Analysis of The Auditor's Going Concern Opinion Decision". Journal of Accounting Research. Autumn. pp 668-682.
- Mutchler, J.F., W. Hopwood, and J.C. McKeown.1997. The Influence of Contrary Information and Mitigating Factors on Audit Report Decisions on Bankrupt Companies. Journal of Accounting Research, 35 (2), 295-310.
- Nurul Ardiani, Emrinaldi Nur DP dan Nur Azlina. 2012. Pengaruh Audit Tenure, Disclosure, Ukuran Kap, Debt Default, Opinion Shopping, Dan Kondisi Keuangan Terhadap Penerimaan Opini Audit Going Concern Pada Perusahaan Real Estate Dan Property Di Bursa Efek Indonesia .Jurnal Ekonomi Volume 20, Nomor 4 Desember 2012
- Rahman, Aditya dkk. 2013. *Determinan Internet Financial Local Government Reporting di Indonesia*. Simposium Nasional Akuntansi XVI Manado, 25-28 September 2013.
- Ramadhany, Alexander. 2004. " Analisis Faktor-Faktor Yang Mempengaruhi Penerimaan *Opini* Going Concern Pada Perusahaan Manufaktur Yang Mengalami Financial Distress Di Bursa Efek Jakarta". Jurnal MAKSI, Vol 4. Agustus. Hal 146-160.
- Ruiz , Barbadillo Emiliano, Nivez Gomez-Aguilar, Christina De Fuentes-Barbera dan Maria Antonia Garcia-Benau. 2004. "Audit Quality and The Going Concern Decision Making Process". European Accounting Review, Vol 13 No 4. pp 597-620.

- Sekar, A. 2003. Analisis Pengaruh Faktor Perusahaan, Kualitas Auditor, Kepemilikan Perusahaan terhadap Penerimaan Opini Going Concern.” Paper disajikan pada Simposium Nasional Akuntansi XII.
- Setiawan, Santy. 2006. “Opini Going Concern dan Prediksi Kebangkrutan Perusahaan”. Jurnal Ilmiah Akuntansi, Vol V No 1. Mei. Hal 59-67.
- Setyarno, Eko Budi, Indira Januarti dan Faisal. 2006. “Pengaruh Kualitas Audit, Kondisi Keuangan Perusahaan, Opini Audit Tahun Sebelumnya, Pertumbuhan Perusahaan Terhadap Opini Audit Going Concern”. Simposium Nasional Akuntansi Padang IX. pp 1-25.
- SIAE (system informasi, auditing, etika profesi) 21
- Sidhu dan Sharma, 2001. An Investigation Of Auditor And Client Tenure. Mid-American Journal of Business, Vol. 16, No. 2.
- Suparlan dan Andayani, 2010. Analisis Faktor-Faktor yang Mempengaruhi Kecenderungan Opini Audit dan Going Concern.
- Teoh, S. 1992. “Auditor Independence, Dismissal Threats, and The Market Reaction to Auditor Switches”. Journal of Accounting Research 30. pp 1-23.
- Venuti, Elizabeth K.2007.” The Going Concern Assumption Revisited : Assessing a Company’s Future Viability”. The CPA Journal Online.
- Wooten, Thomas C .2003. “Research About Audit Quality”.The CPA Journal Online
- Yuni Melati, 2013. Pengaruh Debt Default, Kualitas Audit, dan Opini Audit Terhadap penerimaan Opini Going Concern Pada Perusahaan Manufaktur Yang Terdaftar di BEI.