

## DAFTAR PUSTAKA

- Altman, Edward I. 1968. *Financial Ratios, Discriminant Analysis and the Prediction of Corporate Bankruptcy*. *Journal of Finance*. September: 589- 609.
- Ardi Murdoko Sudarmadji, Lana Sularto. 2007. Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage, dan Tipe Kepemilikan Perusahaan Terhadap Luas Voluntary Disclosure Laporan Keuangan Tahunan. *Jurnal Penelitian, Fakultas Ekonomi, Universitas Gundadarma, Jakarta*. Diakses 9 Desember 2010, dari://www.repository.gundadarma.ac.id
- Barnes, P., & huan, h.d. (1993). *The auditor's going concern decision : some UK evidence concering independence and competence*. *Journal of Business Finance & Accounting*, 20(2), 213-228
- Behn, Bruce K., ET. AL., (1997) The Determinants of Audit Client Satisfaction Among Clients of Big 6 Firms, *Accounting Horizons*, vol 11 No. 1, March (7-24)
- Carcello, J.V. and Neal, T.L. 2000. " Audit Committee Composition and Auditor Reporting." *The Accounting Review*. Volume 75 No. 4.453-467.
- Craswell, A.T., Francis, J.R., & Taylor, S.L. (1995). Auditor brand name reputation and industry specializations. *Journal of accounting and economics*, 20(3), 297-332.
- DeAngelo, Linda Elizabeth. 1981. Auditor Size and Audit Quality. *Journal of Accounting and Economics*. Vol. 3: 183-199.
- Fanny, Margaretta dan Saputra, 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*. 966-978.
- Hani., Clearly, dan Mukhlisin. 2003. *Going Concern dan Opini Audit: Suatu Studi Pada Perusahaan Perbankan di BEJ*. *Simposium Nasional Akuntansi VI*. 1221 - 1233.

- Jensen, M.C., and W.H. Meckling. 1976. Theory of The Firm: *Managerial Behaviour Agency Cost and Ownership Structure*. *Journal of Financial Economics*. Vol. 3, No. 4: 305-360.
- Januarti, Indira dan Ella Fitrianasari. 2008. Analisis Rasio Keuangan dan Rasio Nonkeuangan yang Memengaruhi 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: 43-58.
- Joanna, L. Ho. 1994. "The Effect of Experience on Consensus of Going Concern Judgments". *Behavioral Research in Accounting* Vol 6. pp 160-172.
- Koh, Hian Chye, and SenSuan Tan. 1999. A Neural Network Approach to Prediction of Going concern Status. *Accounting and Business Research*. Vol. 29, No. 3: 211-216.
- Lennox, C. 2002. Opinion Shopping, Audit Firm Dismissals, and Audit Committees.
- Mayangsari, Sekar. (2003). "Pengaruh Kualitas Audit, Independensi terhadap Integritas Laporan Keuangan." *Simposium Nasional Akuntansi 6*. Surabaya
- McKeown, J.R., Jane F. Mutchler, and W. Hopwood. 1991. Toward an Explanation of Auditor Failure to Modify the Audit Reports of Bankrupt Companies. *Auditing: A Journal of Practice and Theory*. Supplement: 1-13.
- Mutchler, J. (1985). "A Multivariate Analysis of the auditors Going Concern Opinion Decisions." *Journal Practice & Theory*
- Mutchler, W. Hopwood, and James M. McKeown. 1997. *The Influence of Contrary Information and Mitigating Factors on Audit Opinion Decisions on Bankrupt Companies*. *Journal of Accounting Research*. Vol. 35, No. 2: 295-310.
- Praptitorini, Januarti, 2007. "Analisis Pengaruh Kualitas Audit, Debt Default Dan Opinion shopping Terhadap Penerimaan Opini Going Concern". *Simposium Nasional X*.

- Rahman, Abdul dan Baldric Siregar. 2010. *Faktor-Faktor Yang Mempengaruhi Kecenderungan Penerimaan Opini Audit Going Concern Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia*. Yogyakarta :Sekolah Tinggi Ilmu Ekonomi YKPN.
- Ramadhany, Alexander. 2004. *Analisis Faktor - Faktor Yang Mempengaruhi Penerimaan Opini*
- Rudyawan, Arry Pratama dan I Dewa Nyoman Badera. 2008. *Opini Audit Going Concern: Kajian Berdasarkan Model Prediksi Kebangkrutan, Pertumbuhan Perusahaan, Leverage, dan Reputasi Auditor*.
- Santosa, Arga Fajardan Linda K. Wedari. 2007. "Analisis Faktor Yang Mempengaruhi Kecenderungan Opini Audit Going Concern
- 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*. Makalah Disampaikan dalam Simposium Nasional Akuntansi IX. Padang: 23-26 Agustus.
- Solikhah, Badingatus dan Kiswanto. 2010. *Pengaruh kondisi keuangan, pertumbuhan dan Opini audit tahun sebelumnya terhadap opini audit Going Concern*. ISSN 2085-4277. Jurnal Dinamika Akuntansi Vol.2 No.1.
- Sugiyono. 2007. *Metode Penelitian Bisnis*. Cetakan ke-10. Bandung : Alfabeta.
- Syahrul, dan Muhammad Afdi. 2000. *Kamus Akuntansi*. Jakarta. Citra Harta Prima.
- Taylor A, Steven and Baker.(1994). "An Assesment of the Relationship between Service Quality and Customer Satisfaction in the Information of Customers Purchase Intentions", Journal of retailing, Vol.70.No.2 p.163-178, NewYork University.
- Venuti, E.K 2007. *The Going Concern Assumption Revisited Assessing a Company's Future Viability*. The CPA Journal, 74(5), 40-43.

Weston, J.Freddan Eugene F. Brigham.(1993). "*dasar-dasar manajemen keuangan*".Jilid 1.Edisi ke-9.Jakarta : Erlangga.