

DAFTAR PUSTAKA

- Anastasia, M. (2011). Predicting audit opinions evidence from the athens stock exchange. *The Journal of Applied Business Research* 27(4).
- Abdoli, M., & Ali, P. (2015). Effect of executive board and family control on audit opinion. *African Journal of Business Management* 8(18).
- Athens. (2012). Audit opinion, audit firm, and financial information in IFRS context.
- Atide, L. S., & Shams, H. T. (2015). Study of the effects of financial and non financial variables on conditional audit reports. *Columban J.life Sci.*, 17(1), 162-167.
- Bahman, B., Yadollah, N., & Ali, D. (2013). Auditor management alignment and audit opinion: Evidence from Iran. *Management Science Letters* 3(2), 1217–1222.
- BAPEPAM. (1997). Keputusan Ketua BAPEPAM No. Kep-11/PM/1997 tertanggal 30 April 1997 tentang definisi perusahaan kecil atau menengah. Jakarta: BAPEPAM.
- Branson, J., & Breesch, D. (2004). Referral as a determining factor for changing auditors in the Belgian auditing market: An empirical study. *The International Journal of Accounting*, 39, 307-326.
- Bend, K., Kaplan, S., & Krumwiede R. K. (2001). Further evidence on the auditor's going concern. *Auditing a Journal of Practices Theory* 20(1).

- Burcu, A., & Bengu, V. (2011). A multicriterion decision support methodology for audit opinions: The case of audit reports distressed firms in turkey. *International Business & Economics Research Journal* 10(12).
- Ballesta, Juan, P., & Garcia M. (2005). Audit qualifications and corporate governance in spanish listed firms. *Managerial Auditing Journal* 20(7), 725-738.
- Blandon, G. G., & Bosch, M. J. (2013). Audit tenure and audit qualification in a low litigation risk setting: An analysis of the spansih market. *Estudios de economia.*, 40 (2).
- Carcello, J., D. Hermanson, and F. Huss. (2002). Going concern opinion: The effects of partner compensation plans and client Size. *A Journal of Practice & Theory* 19(1).
- Chan, K., & Walter, T. S. (1996). Qualified audit report and costly contracting. *Asia pacific journal of management* 13(1).
- Chen, C., Xumin, M., & Wang, X. (2013). Insider trading, litigation concerns, & auditor going concern opinions. *The Accounting review* 88(2).
- Cahyono, D. (2014). Effect of prior audit opinion, audit quality, and factors of its audit opinion going concern. *Journal of Finance and Accounting.*, 5(24), 2222-1697.
- Chen, S., Sunny, Y. J., & Donghui, W. (2010). Client importance, institutional improvements, and audit quality in China: An office and Individual auditor level analysis. *The Accounting Review*, 85(1), 127-158.

Emiliano, R., Nieves, M. C., & Mari, A. G. (2008). Audit quality and the going concern decision making process: Spanish Evidence. *European Accounting Review* 13 (4).

Ghozali, I. (2005). *Aplikasi analisis SPSS multivariate*. Yogyakarta: Badan Penerbit Universitas Diponegoro.

Hendrianto, B. (2007). Analisis pengaruh kualitas audit, kondisi keuangan dengan prediksi kebangkrutan opini audit tahun. *Simposium Nasional Akuntansi VIII*, 966-978.

Hao, Q. (2011). Audit quality and independence in china: Evidence from going-concern qualifications issued during 2004-2007. *International Journal of Business, Humanities and Technology* 1(2).

Islahuzzaman. (2013). The correlations between banking ratio (BR), return on asset (ROA), capital adequacy ratio (CAR) with going concern in audit opinion. *Journal of ISBN*, 978-967-5705-12-0.

Ilias, G. B., Evangelos P., & Marshalla, G. (2008). Audit fees, non audit fees and auditor going concern reporting decision in the united kingdom. *A journal of Accounting, Finance and Business Studies* 44 (3).

Indriantoro, N., & Supomo, N. (2002). Metodologi penelitian bisnis untuk akuntansi dan manajemen edisi pertama. Yogyakarta: BPFE.

Johl, S., Jubb, C. A., & Houghton, K. A. (2007). Earnings management and the audit opinion: Evidence from Malaysia. *Managerial Auditing Journal* 22(7),

688-715.

Lin, F. (2000). Does auditor's report predict financial distress in Taiwan? *Journal of Finance* 23, 589–609.

Lai, K. (2003). The Sarbanes oxley act and auditor independence: Preliminary evidence from audit opinion and discretionary accruals.

Moghadam, M. (2014). Auditor industry expertise and audit quality. *International Journal of current life sciences.*, 4(11), 9980-9986.

Margareta., F, & Sylvia., S. (2005). Opini audit going concern: Kajian berdasarkan model prediksi kebangkrutan, pertumbuhan perusahaan, dan reputasi kantor akuntan publik (Studi pada emiten Bursa Efek Jakarta). *Simposium Nasional Akuntansi VIII Solo*, 15- 16.

Mulyadi. (2009). Auditing. Cetakan ke-6. Jakarta : Salemba Empat.

McClave, J. T. & Sincich. (2004). *Statistic 9th edition*. Pearson: Education International.

Nosrati, A. (2015). A Study of the relationship between audit importance and financial reporting quality: Evidence from iran's capital market. *J. Appl. Environ. Biol. Sci.*, 5(10), 167-173.

Omid, M. (2015). Qualified audit opinion, accounting earning management and real earning management: Evidence from iran. *Mediterranean Journal of Social Sciences* 6(1).

- Omdifar, O., Golestani, H., & Taheri, M. E. (2013). Investigating the relationship between client importance and audit quality: Evidence from TSE. *European online journal of natural and social sciences* 2(3).
- Omid, P., Hossein, N. Pour., & Zeinab, A. (2012). Identifying qualified audit opinions by artificial neural networks. *African Journal of Business Management* 6(44).
- Rezkhy. (2011). Analisis pengaruh kualitas auditor, likuiditas, profitabilitas dan solvabilitas terhadap opini audit going concern pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia. *Simposium Nasional Akuntansi X*.
- Royaee. (2014). Audit opinion improvement and firm ownership: Evidence from Iranian Private Audit Market. *Journal of Applied Science and Agriculture* 9(16).
- Rusmanto, T. (2014). The effect of earnings management to issuance of audit qualification: Evidence from indonesia. *Journal of Business Studies Quarterly*, 6(1), 1816-9112.
- Rudkhani, G, M., & Hossein., J. (2013). The effect of financial ratios on auditor opinion in the companies listed on TSE. *European Online Journal of Natural and Social Sciences*, 2(3), 1363-1373.
- Ryu, T. G., Uliss, B., & Roh, C. (2006). The effect of the Sarbanes oxley act on auditor's audit performance, *Proceedings of the 2006 Academy of Business Administration Conference*.
- Robinson, D. (2008). Auditor independence and auditor provided tax service: evidence from going concern audit opinion prior to bankruptcy fillings.

Auditing: A Journal of Practice & Theory American Accounting Association
27 (2).

Santoso, S. (2001). *Mengolah data statistik secara profesional*. Jakarta: PT Elex Media Komputindo.

Spathis, Ch., Doumpos, M., & Zopounidis, C. (2003). Using client performance measures to identify pre-engagement factors associated with qualified audit reports in Greece. *The International Journal of Accounting* 38, 267–284.

Saif, M., Sarikhani, M., & Ebrahimi, F. (2013). An expert system with neural network and decision tree for predicting audit opinions. *The International Journal of Artificial Intelligence*, 2(4), 151-158.

Sally (2010). Audit report for litigation loss contingencies. *Journal of Accounting Research* 40(4).

Saif, M., Sarikhani, M., & Ebrahimi, F. (2012). Finding rules for audit opinion prediction through data mining methods. *European Online Journal of Natural and Social Sciences*, 1(2), 28-36.

Setyarno, E. B., & Faisal (2006). Pengaruh kualitas audit, kondisi keuangan perusahaan, opini audit tahun sebelumnya, pertumbuhan perusahaan terhadap opini audit going concern. *Simposium Nasional Akuntansi 9 Padang*.

Sherlita, E., & Puspita T. E. (2012). The effect of financial ratios, prior audit opinion and growth on the auditors going concern opinion. *Journal of Accountancy* 50 (7).

- Senteney, L., & David. (2006). Predicting impending bankruptcy from auditor qualified opinions and audit firm changes. *Journal of applied business research* 22(1).
- Tronnes, C. (2010). Consistency in application of auditing standards: The impact of auditor's confirmation toward prior year audit opinion. *The Accounting Review* 57(2).
- Tsipourisou, M., & Spathis, C. (2012). Earnings management and the role of auditors in an unusual IFRS context: The case of Greece. *Journal of International Accounting, Auditing and Taxation*, 21 (1), 62-78.
- Trihendradi. (2005). Analisis data statistik. Yogyakarta: Andi.
- Wulandari, S. (2014). Analisis faktor-faktor yang mempengaruhi auditor dalam memberikan opini audit. *E-Jurnal Akuntansi Universitas Udayana*, 6(3), 531-538.
- Widya, W. (2009). Pengaruh kualitas audit likuiditas profitabilitas dan auditor changes terhadap opini audit going concern pada perusahaan manufaktur dan non manufaktur di bursa efek indonesia. *Simposium Nasional Akuntansi, Padang*.
- Xie, L., Cai., & Ye, J. (2010). Abnormal audit fees and audit opinion. further evidence from china's capital market. *China Accounting and Finance Review* 7, 1-28.
- Yasar, A., Yakut, E., & Gutnu, M. M. (2015). Predicting qualified audit opinions using financial ratios: Evidence from the Istanbul Stock Exchange. *International Journal of Business and Social Science* 6(8).

Zureigat, M. (2014). Factors associated with audit reports in Saudi Arabia. *Global journal of management and business research* 14(5).