

Bibliography

Abbott, L. J. & Parker, S., 2000. Auditor Selection and Audit Committee Characteristic. *Auditing : A Journal of Practice & Theory*, 19(2), pp. 1-20.

Adeyemi, S. B., Okpala, O. & Dabor, L. E., 2012. Factors Affecting Audit Quality In Nigeria. *International Journal of Business and Social Science*, 3(20), pp. 198-209.

Ainapure, V. & Ainapure, M., 2009. *Auditing & Assurance*. 2nd ed. New Delhi: PHI Learning Private Limited.

Al-Khaddash, H., Al-Nawas, R. & Ramadan, A., 2013. Factors Affecting The Quality of Auditing : The Case of Jordanian Commercial Bank. *International Journal of Business and Social Science*, IV(11), pp. 1-18.

Ardini, L., 2010. Pengaruh Kompetensi, Independensi, Dan Akuntabilitas Terhadap Kualitas Audit. *Majalah ekonomi*, XX(3), pp. 1-21.

Arens, A. A., Elder, R. J. & Beasley, M. S., 2012. *Auditing And Assurance Services*. 14th ed. IONDON: Pearson.

Arter, D. R., 2003. *Quality Audits for Improved Performance*. 3rd ed. Milwaukee: ASQ.

Ayuningtyas, H. Y., 2012. Pengaruh Pengalaman Kerja, Independensi, Obyektifitas, Integritas, dan Kompetensi Terhadap Kualitas Hasil Audit. pp. 1-31.

Badjuri, A., 2011. Faktor-Faktor Yang Berpengaruh Terhadap Kualitas Audit Auditor Independen Pada Kantor Akuntan Publik (KAP) Di Jawa Tengah. *Dinamika Keuangan dan Perbankan*, 3(2), pp. 183-197.

Bank Indonesia, 2001. *www.bi.go.id*. [Online]
Available at: <http://www.bi.go.id/id/peraturan/arsip-peraturan/Perbankan2001/Lampiran14-PedomanPerhitunganRasioKeuangan.PDF>
[Accessed 6 June 2014].

Bank Indonesia, 2014. *Publikasi: Laporan Keuangan*. [Online]
Available at: <http://www.bi.go.id/id/publikasi/laporan-keuangan/bank/umum-konvensional/Default.aspx>

[Accessed 11 June 2014].

Besley, S. & Brigham, E. F., 2008. *Essentials of Managerial Finance, 14th Edition*.
USA: Thomson Learning, Inc..

Bing, J., Huang, C. X., Li, A. & Zhu, X., 2014. Audit Quality Research Report.
Australian National Centre for Audit and Assurance Research, pp. 1-37.

Bloomberg BNA, AccountingToday, 2014. Top 100 firms. pp. 1-32.

Boynton, W. C., Johnson, R. N. & Kell, W. G., 2001. *Modern Auditing*. 7th ed. New
York: John Wiley & Sons.

Brealey, R. A., Myers, S. C. & Allen, F., 2011. *Principles of Corporate Finance*. New
York: McGraw-Hill.

Cambridge, 2007. *Cambridge Advance Learner's Dictionary*. 2nd ed. Cambridge:
Cambridge University Press.

Cooper, D. R. & Schindler, P. S., 2011. *Business Research Methods*. 11 ed. New
York: McGraw-Hill.

Cristensen, B. E., Glover, M. S., Omer, T. C. & Shelley, M. K., 2014. Understanding
Audit Quality : Insight from Audit Partners and Investors. p. 61.

DeAngelo, L. E., 1981. Auditor Size and Audit Quality. *Journal of Accounting and
Economics*, Volume 3, pp. 183-199.

Deis, D. R. & Giroux, G. A., 1992. Determinants of Audit Quality in Public Sector.
The Accounting Review, 67(3), pp. 462-479.

Dominguez, J., Sampaio, P. & Arezes, P., 2011. Beyond "Audit" Defintion : A
Framework Proposal For Integrated Management Systems. pp. 1-8.

Duska, R., Duska, S. B. & Ragatz, J., 2011. *Accounting Ethics*. 2nd ed. Chichester: John Wiley & Sons.

Dye, K. M. & Stapenhurst, R., 2010. Pillars of Integrity : The Importance of Supreme Audit Institutions in Curbing Corruption. p. 34.

Edwards, M. & Hulme, D., 2005. *Non-Governmental Organisations Performance And Accountability Beyond The Magic Bullet*. 3rd ed. London: Earthscan publication Limited.

Efendy, M. T., 2010. Pengaruh Kompetensi, Independensi, Dan Motivasi Terhadap Kualitas Audit Aparat Inspektorat Dalam Pengawasan Keuangan Daerah (Studi Empiris pada Pemerintah Kota Gorontalo). p. 20.

Francis, J. R., 1994. Auditing, Hermeneutics And Subjectivity. *Accounting, Organizations and Society*, 19(3), pp. 235-269.

Friedman, J. P., 2010. *Dictionary of Business and Economics Terms*. 5th ed. New York: Barrons Business Guide.

Ghauri, P. & Gronhaug, K., 2010. *Research Methods in Business Studies*. Harlow: Pearson Education Limited.

Ghosh, A. & Moon, D., 2005. Auditor Tenure and Perceptions of Audit Quality. *The Accounting Review*, 80(2), pp. 585-612.

Ghozali, M. A. I. P. D. H., 2013. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21 Update PLS Regresi*. Semarang: Badan Penerbit Universitas Diponegoro.

Giroux, G. A. & Deis, J. D. R., 1992. Determinants of Audit Quality in Public Sector. *The Accounting Review*, 67(3), pp. 462-479.

Gramling, A. A., Johnstone, K. M. & Rittenberg, L. E., 2012. *Auditing A Business Risk Approach*. 8th ed. Toronto: South-Western Cengage Learning.

Häcker, P. D. D. J., 2008. *Vortraege: Balance Sheet Ratios*. [Online] Available at: [http://www.dicf.de/fileadmin/user_upload/vortraege/Balance Sheet ratios.pdf](http://www.dicf.de/fileadmin/user_upload/vortraege/Balance_Sheet_ratios.pdf) [Accessed 13 March 2013].

Hakansson, H., Kraus, K. & Lind, J., 2010. *Accounting In Networks*. 1st ed. New York: Routledge.

Hermawan, B., Marsellia & Meiden, C., 2010. The Effect Competency and Independency Againts Audit of Quality With Auditor's Ethic As Moderating Variable (Empirical Study of the Auditors in KAP Big 4 Jakarta). p. 15.

Herrbach, O., 2010. Audit quality, auditor behavior and the psychological contract. *European Accounting Review*, 10(4), pp. 787-802.

Hoitash, R., 2007. Auditor Fees and Audit Quality. *Managerial Auditing Journal*, 22(8), pp. 761-786.

Hong Kong Institute of Certified Public Accountant, 2011. Audit Quality. pp. 1-12.

Hudaib, M. & Haniffa, R., 2009. Exploring auditor independence : an interpretive approach. *Accounting, Auditing and Accountability Journal*, 22(2), pp. 221-246.

Indah, S. N., 2010. Pengaruh Kompetensi Dan Independensi Auditor Terhadap Kualitas Audit. p. 36.

Indah, S. N., 2010. Pengaruh Kompetensi Dan Independensi Auditor Terhadap Kualitas Audit (Studi Empiris Pada Auditor KAP di Semarang). pp. 1-36.

Inside Public Accounting, 2014. The 2014 IPA Top 100 Firms. pp. 1-13.

Institut Akuntan Publik Indonesia, 2014. *Members : List Firms*. [Online] Available at: <http://www.iapi.or.id/> [Accessed 17 March 2015].

International Auditing and Assurance Standards Boards, 2011. *Audit Quality An IAASB Perspective*. pp. 1-8.

Kamarudin, Rawi & Rosnidah, I., 2011. Analisis Dampak Motivasi Dan Profesionalisme Terhadap Kualitas Audit Terhadap Aparat Inspektorat Dalam Pengawasan Keuangan Daerah. *Pekbis Jurnal*, Volume III, pp. 456-466.

Knechel, W. R. et al., 2012. *Audit Quality : Insight From Academic Literature*. p. 68.
Leung, P., Coram, P. & Cooper, B. J., 2011. *Modern Auditing & Assurance Services*. 5th ed. Milton Qld: John Wiley & Sons.

Libby, R. & Luft, J., 1993. Determinants Of Judgement Performance In Accounting Settings : Ability, Knowledge, Motivation, And Environment. *Accounting Organization and Society*, 18(5), pp. 425-450.

Libby, R. & Luft, J., 1993. Determinants of Judgement Performance In Accounting Settings : Ability, Knowledge, Motivation, and Environment. *Accounting Organizations and Society*, XVIII(5), pp. 425-450.

Macintosh, N., 2006. *Accounting, Accountants, and Accountability*. 2nd ed. New York: Routledge.

Mardisar, D. & Sari, R. N., 2007. Pengaruh Akuntabilitas Dan Pengetahuan Terhadap Kualitas Hasil Kerja Auditor. p. 25.

Meiden, C., Marsellia & Hermawan, B., 2011. Pengaruh Kompetensi dan Independensi Terhadap Kualitas Audit Dengan Etika Auditor Sebagai Variabel Moderator (Studi Empiris Pada Auditor di KAP Big Four Jakarta). p. 15.

Messier, W. F., 2014. *Auditing and Assurance Services*. 6th ed. New York : Cram101.
Mintz, S. M. & Morris, R. E., 2008. *Ethical Obligation & Decision Making In Accounting*. 1st ed. Singapore: McGraw Hill.

Otley, D. T. & Pierce, B. J., 1996. Auditor time budget pressure : consequences and antecedents. *Accounting, Auditing, & Accountability Journal*, 9(1), pp. 31-58.

Otoritas Jasa Keuangan, Bank Indonesia, 2013. Daftar Kantor Akuntan Publik Yang Terdaftar. pp. 1-61.

Paino, H., Zubaidah, I. & Smith, M., 2010. Dysfunctional audit behavior : an exploratory study in Malaysia. *Asian Review of Accounting*, 18(2), pp. 162-173.

PCAOB, 2013. Audit Quality Indicators. pp. 1-34.

Richard, C., 2011. Why an auditor can't be competent and independent : A french case study. *European Accounting Review*, 15(2), pp. 153-179.

Saemann, B., 2009. *Motivation in Second Language Acquisition*. 1st ed. Norderstedt: Grin .

Santoso, S., 2014. *Konsep Dasar dan Aplikasi SEM dengan AMOS 22*. 1st ed. Jakarta: Elex Media Komputindo.

Sari, N. N., 2011. Pengaruh Pengalaman Kerja, Independensi, Objektivitas, Integritas, Kompetensi, dan Etika Terhadap Kualitas Audit.

Setyaningrum, D., 2010. Analisis Faktor Yang Mempengaruhi Kualitas Audit BPK-RI. pp. 1-28.

Singgih, M. E. & Bawono, I. R., 2010. Pengaruh Independensi, Pengalaman, Due Professional Care Dan Akuntabilitas Terhadap Kualitas Audit. p. 24.

Sukriah, I., Akram & Inapaty, B. A., 2009. Pengaruh pengalaman Kerja, Independensi, Obyektifitas, Integritas dan Kompetensi Terhadap Kualitas Hasil Pemeriksaan. pp. 1-38.

Sutton, S. G., 1993. Toward an Understanding of the Factors Affecting the Quality of the Audit Process. *Decision Sciences*, Volume 24, pp. 88-106.

Suyono, E., 2012. Determinant Factors Affecting The Audit Quality : An Indonesian Perspective. *Global Review of Accounting and Finance*, III(2), pp. 42-57.

Trisnaningsih, S., 2001. Pengaruh Komitmen Terhadap Kepuasan Kerja Auditor : Motivasi Sebagai Variabel Intervening (Studi Empiris Pasa Kantor Akuntan Publik di Jawa Timur). p. 81.

Tritchler, J., 2013. *Audit Quality : Association Between Published Reporting Errors and Audit Firm Characteristic*. Innsbruck: Springer.

Turney, P. B. B. & Watne, D. A., 2002. *Auditing EDP Systems*. 2nd ed. Johannesburg: Pearson Education.

Watkins, A. L., Hillison, W. & Morecroft, S. E., 2004. Audit Quality : A Synthesis Of Theory And Empirical Evidence. *Journal of Accounting Literature*, Volume 23, pp. 153-193.

Winata, S., 2002. *Pengantar Auditing*. 1st ed. Tangerang: Dinas Pendidikan Provinsi Banten.

Yuen, D. C., Law, P. K. & Guan, J. Q., 2013. Dysfunctional auditing behaviour : empirical evidence on auditors' behaviour in Macau. *International Journal of Accounting and Information Management*, 21(3), pp. 209-226.