

DAFTAR PUSTAKA

- Agoes, Sukrisno. (2012). *Auditing: Petunjuk Praktis Pemeriksaan Akuntan oleh Akuntan Publik*. Jilid 1, Edisi 4, Jakarta: Salemba empat.
- Agustin, Y., Handayani, D., & Syahrial, Z. (2015). The Influence Of Time Pressure On The Behaviours Of Premature Sign Off In Audit Procedures. *Urnal Akuntansi Keuangan Dan Bisnis*, 8, 77–87. <http://jurnal.pcr.ac.id>
- Akhsan, M. F., & Utaminingsih, N. S. (2014). Pengaruh Mediasi Komitmen Organisasi Dan Turnover Intentions Terhadap Determinan Perilaku Premature Sign Off. *Accounting Analysis Journal*, 3(2), 156–167, 2252–6765.
- Andani, N. M. S., & Mertha, I. M. (2014). Pengaruh Time Pressure , Audit Risk , Professional Commitment Dan Locus Of Control Pada Penghentian Prematur Prosedur Audit. *E-Jurnal Akuntansi Universitas Udayana*, 6(2), 185–196, 2302–8556.
- Aranya, N., & Ferris, K. R. (1984). A Reexamination of Accountants' Organizational-Professional Conflict. *The Accounting Review*, 59(1), 1–15.
- Arens, A. A., Elder, R. J., Beasley, M. S., & Hogan, C. E. (2016). *Auditing and Assurance Services : An Integrated Approach* (Sixteenth). Pearson.
- Biernacki, P., & Waldorf, D. (1981). Snowball Sampling: Problems and Techniques of Chain Referral Sampling. *Sociological Methods & Research*, 10(2), 141–163. <https://doi.org/10.1177/004912418101000205>
- Budiman, N. A. (2013). Pengaruh Faktor Internal Dan Eksternal Auditor Terhadap Penghentian Prematur Atas Prosedur Audit (Studi Empiris Pada Kantor Akuntan Publik Di Jawa Tengah Dan Daerah Istimewa Yogyakarta). *Jurnal Dinamika Ekonomi & Bisnis*, 10(2), 126–145.
- Coram, P., Glavovic, A., Ng, J., & Woodliff, D. R. (2008). The Moral Intensity of Reduced Audit Quality Acts. *A Journal of Practice & Theory*, 27(1), 127–149.
- Damayanti, A. C., & Fatmaningrum, E. S. (2017). Pengaruh Faktor Internal dan Eksternal Auditor Terhadap Perilaku Penghentian Prematur Atas Prosedur Audit Studi Empiris pada Kantor Akuntan Publik di Yogyakarta dan Semarang. *Reviu Akuntansi Dan Bisnis Indonesia*, 1(1), 1–14. <http://journal.umy.ac.id/index.php/rab>
- Dharma, A. W. (2013). Pengaruh Self Efficacy Dan Self Esteem Pada Hubungan Tekanan Waktu Dan Penghentian Prematur Prosedur Audit. *E-Jurnal Akuntansi Universitas Udayana*, 2(2), 432–451, 2302–8556.

- Donnelly, D. P., Quirin, J. J., & Bryan, D. O. (1995). Attitudes Toward Dysfunctional Audit Behavior: The Effects Of Locus Of Control, Organizational Commitment, and Position. *The Journal of Applied Business Research*, 19(1).
- Donnelly, D. P., Quirin, J. J., & Bryan, D. O. (2003). Auditor Acceptance of Dysfunctional Audit Behavior : An Explanatory Model Using Auditors ' Personal Characteristics. *Behavioral Research In Accounting*, 15, 88–110.
- Grahita, D. L. D., & Sukirman. (2017). The Analysis o f Auditor ' s Pe rsonal Charateristic Influence on The Acceptance of Audit Dysfunctional Behaviour. *Accounting Analysis Journal*, 6(1), 104–110, 2252–6765.
- Greenberg, J. (2011). *Behavior in Organizations* (10th Editi). Pearson.
- Heider, F. (1958). *The Psychology of Interpersonal Relations* (Third Edit). John Wiley & Sons, Inc.
- Idawati, W. (2018). Penghentian Prematur Atas Prosedur Audit : Antara Time Pressure , Risiko Audit Dan Materialitas. *Jurnal Akuntansi Bisnis*, 11(2), 122–131, 1979-360X.
- Izzah, M. H., & Laily, N. (2020). Premature Sign-Off of Audit Procedure. *Journal of Accounting and Business Education*, 4(2), 69–78, 2528-729X. <https://doi.org/http://dx.doi.org/10.26675/jabe.v4i2.8173>
- Kelley, T., & Seiler, R. E. (1986). *Auditor Stress and Time Budgets*. 52.
- Laila, C. H., & Novita. (2019). Effect Of Code Of Ethics, Audit Materiality And Risk Audits On Opinion Auditors. *Jurnal Akuntansi*, 9(1), 63–82. <https://doi.org/https://doi.org/10.33369/j.akuntansi.9.1.63-82>
- Limanto, M., & Sukartha, I. M. (2019). Analisis Faktor-Faktor Yang Mempengaruhi Perilaku Disfungsi Auditor. *E-Jurnal Akuntansi Universitas Udayana*, 27(2), 874–898, 2302–8556. <https://doi.org/https://doi.org/10.24843/EJA.2019.v27.i02.p02>
- Malone, C. F., & Roberts, R. W. (1996). Factors Associated With The Incidentce Of Reduce Audit Quality Behaviors. *A Journal of Practice & Theory*, 15(2).
- Margheim, L., Kelley, T., & Pattison, D. (2005). An Empirical Analysis Of The Effects Of Auditor Time Budget Pressure And Time Deadline Pressure. *The Journal of Applied Business Research*, 21(1), 23–36.
- Medina, L. E., & Challen, A. E. (2019). Locus Of Control, Turnover Intention, Kinerja Auditor, Etika Auditor, Komitmen Organisasi Dan Dysfunctional Audit Behavior. *Jurnal Pajak, Akuntansi, Sistem Informasi, Dan Auditing*, 1(1), 1–21.

- Meganita, L., Perdana, H. D., Hanung, T., & Hananto, S. T. (2015). Faktor-Faktor Yang Mempengaruhi Penghentian Prematur Atas Prosedur Audit. *Jurnal Ekonomi Dan Bisnis*, 1(2), 123–147, 2549–4988.
- Messier, W. F., Glover, S. M., & Prawitt, D. F. (2017). *Auditing and Assurance Services A Systematic Approach* (Tenth Edit). McGraw-Hill Education.
- Myers, D. G., & Twenge, J. M. (2016). *Social Psychology* (Twelfth Ed). McGraw-Hill Education.
- Nisa, V. F., & Raharja, S. (2013). Analisis Faktor Eksternal Dan Internal Yang Mempengaruhi Penghentian Prematur Atas Prosedur Audit (Studi Empiris pada KAP di Semarang). *Diponegoro Journal Of Accounting*, 2(4), 1-15,2337-3806.
- Nugrahanti, T. P., & Nurfaidzah. (2020). Dysfunctional Audit Behavior and Sign Off Premature Audit Procedures : Case Study of Jakarta Public Accounting Firm. *Research Journal of Finance and Accounting*, 11(6), 21–31, 2222–2847. <https://doi.org/10.7176/RJFA/11-6-03>
- Oliverio, M. (2004). Auditing and Assurance Services: A Systematic Approach (Book). In *Issues in accounting education* (Tenth Edit, Issue 3). McGraw-Hill Education. mheducation.com/highered
- Otley, D. T., & Pierce, B. J. (1996). The Operation of Control Systems in Large Audit Firms. *A Journal of Practice & Theory*, 15(2).
- Perwati, I., & Sutapa. (2016). Pengaruh Locus Of Control Dan Perilaku Disfungsional Audit Terhadap Kualitas Audit Pada Kantor Akuntan Publik Di Semarangq. *Jurnal Akuntansi Indonesia*, 5(2), 175–190.
- Pramudianti, A., & Setiawan, N. (2016). Pengaruh Tekanan Anggaran Waktu, Prosedur Review, Kontrol Kualitas Dan Karakteristik Personal Auditor Terhadap Perilaku Pengurangan Kualitas Audit (Studi Empiris Pada Kantor Akuntan Publik Di Yogyakarta Dan Solo). *Jurnal Nominal*, 5(2), 29–41.
- Pujaningrum, I., & Sabeni, A. (2012). Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Penerimaan Auditor Atas Penyimpangan Perilaku Dalam Audit (Studi Empiris pada Kantor Akuntan Publik di Semarang). *Diponegoro Journal Of Accounting*, 1(1), 1–15. <http://ejournal-s1.undip.ac.id/index.php/accounting>
- Putra, I. M. W., & Wicahyani, A. A. R. E. (2018). Pengaruh Time Pressure, Tindakan Supervisi, Audit Risk, Materialitas, Prosedur Review, Dan Kesadaran Etis Terhadap Penghentian Prematur Atas Prosedur Audit Di BPK-RI Perwakilan Bali. *Jurnal KRISNA: Kumpulan Riset Akuntansi*, 9(2), 77–84, 2599–1809.
- Putriana, A., Respati, N. W., & Chairina. (2015). Faktor-Faktor yang Mempengaruhi

- Perilaku Auditor dalam Penghentian Prematur Atas Prosedur Audit. *Jurnal Akuntansi & Investasi*, 16(2), 121–131. <https://doi.org/10.18196/JAI-2015.0037>
- Robbins, S. P., & Judge, T. A. (2016). *Organizational Behavior* (17th editi). Pearson.
- Rosdiana, M. (2017a). Pengaruh Tekanan Waktu, Tindakan Supervisi Dan Locus Of Control Terhadap Penghentian Prematur Atas Prosedur Audit. *Journal Of Accounting Science*, 1(2), 119–142, 2548–3501. <https://doi.org/https://doi.org//10.21070/jas.v1i2.938>
- Rosdiana, M. (2017b). Pengaruh Tekanan Waktu, Tindakan Supervisi dan Locus of Control Terhadap Penghentian Prematur Atas Prosedur Audit. *Journal of Accounting Science*, 1(2), 119. <https://doi.org/10.21070/jas.v1i2.938>
- Samudro, A., & Murtanto. (2017). Pengaruh Tekanan Waktu, Risiko Audit, Materialitas, Locus Of Control Dantindakan Supervisi Terhadap Penghentian Prematur Atas Prosedur Audit. *Jurnal Akuntansi Trisakti*, 4(1), 31–51, 2339–0832.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business : A Skill-Building Approach* (Seventh Ed). John Wiley & Sons Ltd.
- Shapeero, M., Koh, H. C., & Killough, L. N. (2003). Underreporting and premature sign-off in public accounting. *Managerial Auditing Journal*, 18(6/7), 478-489,0268-6902. <https://doi.org/10.1108/02686900310482623>
- Silaban, A. (2011). Pengaruh Multidimensi Komitmen Profesional Terhadap Perilaku Audit Disfungsional. *Jurnal Akuntansi & Auditing*, 8(1), 1–94.
- Smith, D., & Hall, M. (2008). An Empirical Examination of a Three- Component Model of Professional Commitment among Public Accountants. *Behavioral Research In Accounting*, 20(1), 75–92.
- Solar, D., & Bruehl, D. (1971). Machiavellianism and Locus of Control: Two Conceptions of Interpersonal Power. *Psychological Reports*, 29(3), 1079–1082.
- Sososutikno, C. (2005). Relation of Time Budget Pressure by Dysfunctional Behaviour and Its Influence to Audit Quality. *Jurnal Bisnis Dan Akuntansi*, 7(2), 111–127.
- Spector, P. E. (1988). Development of the Work Locus of Control Scale. *Journal of Occupational Psychology*, 61(4), 335–340.
- Sugiyono, P. D. (2013). *Metode Penelitian Kuantitatif, Kualitatif Dan R & D* (Cetakan Ke). ALFABETA.
- Tandiontong, M. (2015). *Kualitas Audit dan Pengukurannya*. Alfabeta.

- Trinaldi, Kamaliah, & Azhar, A. (2014). Pengaruh Risiko Audit, Materialitas, Prosedur Review Dan Kontrol Kualitas, Dan Komitmen Profesional Terhadap Prematur Sign Off. *JOM FEKON*, 1(2), 1–16.
- Trisnaningsih, S. (2003). Pengaruh Komitmen Terhadap Keputusan Kerja Auditor : Motivasi Sebagai Variabel Intervening (Studi Empiris Pada Kantor Akuntan Publik di Jawa Timur). *Jurnal Riset Akuntansi Indonesia*, 6(2), 199–215.
- Utami, I., & Moegroho, Y. A. K. (2007). Pengaruh Locus of Control, Komitmen Profesional, Pengalaman Audit Terhadap Perilaku Akuntan Publik Dalam Konflik Audit Dengan Kesadaran Etis Sebagai Variabel Pemoderasi. *Jurnal Akuntansi Dan Keuangan Indoneisa*, 4(2), 193–210.
- Wahyudi, I., Lucyanda, J., & Suhud, L. H. (2011). Praktik Penghentian Prematur Atas Prosedur Audit. *Media Riset Akuntansi*, 1(2), 125–140, 2088–2106.
- Weningtyas, S., Setiawan, D., & Triatmoko, H. (2006a). Penghentian Prematur atas Prosedur Audit. *Simposium Nasional Akuntansi 9*, 23–26.
- Weningtyas, S., Setiawan, D., & Triatmoko, H. (2006b). Penghentian Prematur Atas Prosedur Audit. *Jurnal Riset Akuntansi Indonesia*, 10(1), 1–19.
- Yanti. (2018). Analisis Pengaruh Tekanan Waktu, Prosedur Reviu & Kontrol Kualitas, Profesional Komitmen, Dan Profesionalisme Terhadap Penghentian Prematur Atas Prosedur Audit (Studi Empiris Pada Internal Auditor Di Perusahaan Dki Jakarta Tahun 2017). *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 2(2), 511–521, 2579–6232.
- Yendrawati, R., & Putri, W. H. (2014). Faktor Eksternal Dan Faktor Internal Yang Mempengaruhi Perilaku Auditor Dalam Penghentian Premature Prosedur Audit. *Aplikasi Bisnis*, 15(9), 1853–1872.