

DAFTAR PUSTAKA

- Abdillah, Willy., Jogiyanto Hartono. (2015). *Partial Least Square-Alternatif Structural Equation Modeling (SEM) dalam Penelitian Bisnis*. Yogyakarta: Penerbit ANDI
- Achjari, D., Abdillah, W., Suryaningsum, S., & Suratman. (2011). Kesiapan Usaha Mikro, Kecil dan Menengah Industri Kreatif Untuk Mengadopsi Teknologi Informasi. *Jurnal Akuntansi Dan Auditing Indonesia*, 15(2), 143–160. <http://journal.uui.ac.id/JAAI/article/view/3748>
- Agustika, I. W. P., & Hary A, T. P. (2017). Pengaruh Optimisme Dan Empati Terhadap *Self efficacy* Siswa Sekolah Sepak Bola (Ssb) Baturetno Banguntapan Yogyakarta. *Jurnal Spirits*, 3(1), 52. <https://doi.org/10.30738/spirits.v3i1.1125>
- Ahmi, A. (2012). *Adoption of Generalised Audit Software (GAS) by External Auditors in the UK*. [https://www.semanticscholar.org/paper/Adoption-of-Generalised-Audit-Software-\(GAS\)-by-in-Ahmi/f14d4caa1034390cf9762829bd0b240165efa49](https://www.semanticscholar.org/paper/Adoption-of-Generalised-Audit-Software-(GAS)-by-in-Ahmi/f14d4caa1034390cf9762829bd0b240165efa49), diakses 18 November 2020
- Aisyah, Mimin Nur ; Nugroho, Mahendra Adhi ; Sagoro, E. M. (2014). Pengaruh Technology Readiness terhadap Penerimaan Teknologi Komputer pada UMKM di Yogyakarta. *Jurnal Economia, Volume10*, 105–119.
- Akhter, A., & Sultana, R. (2018). Sustainability of Accounting Profession at the Age of Fourth Industrial Revolution. *International Journal of Accounting and Financial Reporting*, 8(4), 139. <https://doi.org/10.5296/ijafr.v8i4.13689>
- Antara, N. T. (2019). Indonesia Industry 4.0 Readiness Index (INDI 4.0). *Indonesia Industrial Summit 2019, April*. <https://ekadaster.com/ekadaster.com%20indi%204.pdf>, diakses 15 Desember 2020
- Bandura, A. (1994). Self-efficacy. In *Encyclopedia of human behavior* (pp. 71–81). <https://doi.org/10.1002/9781118970843.ch243>
- Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research. Conceptual, Strategic, and Statistical Considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–1182. <https://doi.org/10.1037/0022-3514.51.6.1173>
- Bierstaker, J., Janvrin, D., & Lowe, D. J. (2014). What factors influence auditors' use of computer-assisted audit techniques? *Advances in Accounting*, 30(1), 67–74. <https://doi.org/10.1016/j.adiac.2013.12.005>
- Bierstaker, J. L., Burnaby, P., & Thibodeau, J. (2001). The impact of information technology on the audit process: An assessment of the state of the art and implications for the future. *Managerial Auditing Journal*, 16(3), 159–164. <https://doi.org/10.1108/02686900110385489>

- Business Insider. (2014). *These Are The Jobs That Will Be Safe From The Imminent Invasion Of Robots*. <https://www.businessinsider.com/jobs-that-will-be-lost-to-robots-2014-1?IR=T>, diakses 23 Oktober 2020.
- Chaplin, James P. (2006). *Kamus Lengkap Psikologi*. Jakarta: Rajagrafindo Persada.
- Celik, K. (2013). The Relationship between Individual Innovativeness and Self-efficacy Levels of Student Teachers. *International Journal of Scientific Research in Education*, 6(1), 56–67. <http://www.ij sre.com>
- Dalyono. (2012). *Psikologi Pendidikan*. Jakarta: Rineka Cipta.
- Darono, A. (2010). Teknik Audit Berbantuan Komputer: Menelaah Kembali Kedudukan dan Perannya. *Seminar Sistem Informasi Indonesia, December*. https://www.researchgate.net/publication/259467390_Teknik_Audit_Berbantuan_Komputer_Menelaah_Kembali_Kedudukan_dan_Perannya, diakses 22 Oktober 2020.
- Detzen, Dominic., Lukas Loehlein. (2018). Language at work in the Big Four: global aspirations and local segmentation. *Accounting, Auditing and Accountability Journal* Vol(31), 2031-2054. DOI 10.1108/AAAJ-06-2017-2968
- Dharma, D. P. B., Sandhyaduhita, P. I., Pinem, A. A., & Hidayanto, A. N. (2017). Antecedents of intention-to-use of e-audit system: A case of the Audit Board of the Republic of Indonesia. *International Journal of Business Information Systems*, 26(2), 185–204. <https://doi.org/10.1504/IJBIS.2017.10007111>
- Dzulkifli, Fath., Evi Dwi Wahyuni, dan Wicaksono. (2020). Analisis Kesiapan Pengguna Lective Menggunakan Metode Technology Readiness Index (Tri). *Jurnal Repositor*, Vol. 2(7), 923.
- Emerj.com. (2020). *AI in the Accounting Big Four – Comparing Deloitte, PwC, KPMG, and EY*, <https://emerj.com/ai-sector-overviews/ai-in-the-accounting-big-four-comparing-deloitte-pwc-kpmg-and-ey/>, diakses 11 Desember 2020.
- Faggella, Daniel. (2020). *AI in the Accounting Big Four – Comparing Deloitte, PwC, KPMG, and EY*. <https://emerj.com/ai-sector-overviews/ai-in-the-accounting-big-four-comparing-deloitte-pwc-kpmg-and-ey/>, diakses 2 Januari 2021
- Erdogmus, Nihat., Murat Esen. (2011). An Investigation of the Effects of Technology Readiness on Technology Acceptance in e-HRM. *Procedia - Social and Behavioral Sciences*. Vol 24, 487-495
- Faggella, Daniel. (2020). *AI in the Accounting Big Four – Comparing Deloitte, PwC, KPMG, and EY*. <https://emerj.com/ai-sector-overviews/ai-in-the-accounting-big-four-comparing-deloitte-pwc-kpmg-and-ey/>, diakses 2 Januari 2021
- Farah, A. C. (2013). Factors Influencing Teachers' Technology Self-Efficacy: a

- Case Study. *Journal of Chemical Information and Modeling*, 53(9), 1689–1699.
- Florestiyanto, M. Y. (2012). Informasi Terintegrasi Di Bidang Keuangan. *Seminar Nasional Informatika*, 288–296.
- Ghozali, Imam. (2014). *Structural Equation Modeling Metode Alternatif dengan Partial Least Square(PLS)*. Edisi 4. Semarang: Badan Penerbit Undip
- Ghozali, Imam. (2015). *Partial Least Square: Konsep, Teknik, dan Aplikasi menggunakan Program SmartPLS 3.0*. Edisi 2. Semarang: Badan Penerbit Undip
- Ghufron, M. N. & Risnawita, R. (2017). *Teori-Teori Psikologi*. Yogyakarta: Ar-Ruzz Media.
- Halim, Abdul. (2015). *Auditing : Dasar – Dasar Audit laporan Keuangan*, Edisi Kelima, Yogyakarta : Unti Penerbit dan Percetakan STIM YKPN
- Halungunan, H. (2015). *Pengaruh Job Insecurity Terhadap Occupational Self-Efficacy Pada Karyawan Pt. Sandang Asia Maju Abadi Semarang*. <https://lib.unnes.ac.id/21888/>, diakses 20 Januari 2021.
- Handoko, B. L., Lindawati, A. S. L., & Mustapha, M. (2020). Application of Computer Assisted Audit Techniques in Public Accounting Firm. *International Journal of Management*, 11(5), 222–229. <https://doi.org/10.34218/IJM.11.5.2020.022>
- Husain, T. (2017). Niat Penggunaan Software Audit. *Jurnal Ilmiah Matrik*, 19(353), 131–150.
- Husna, L. F. (2012). Analisis Pengaruh Karakteristik Personal Auditor terhadap Penerimaan Auditor atas Dysfunctional Audit Behavior (Studi Empiris pada Kantor Akuntan Publik di Jawa Tengah). *Diponegoro Journal of Accounting*.
- IAI, IAPI, & IAMI. (2020). *Kode Etik Akuntan Indonesia*.
- IAPI. (2020). *Sebaran Jumlah Akuntan Publik dan Kantor Akuntan Publik se-Indonesia*. <https://www.facebook.com/iapi.official/posts/berikut-informasi-sebaran-jumlah-akuntan-publik-dan-kantor-akuntan-publik-se-ind/2627802940825210/>, diakses 15 Desember 2020.
- IAPI. (2020). *Directory AP dan KAP Tahun 2020*. <https://iapi.or.id/direktori/>, diakses 15 Desember 2020.
- Ikatan Akuntan Indonesia (IAI). (2019). Menguasai Perubahan, Menyiapkan Masa Depan! *Prakarsa 6.1*. http://www.iaiglobal.or.id/v03/files/file_publicasi/KIT%20Prakarsa%206.1%20IAI.pdf, diakses 22 Oktober 2020
- Indrajit, R. E. (2016). *Konsep Dasar Sistem dan Teknologi Informasi*. https://www.academia.edu/30100452/Pengantar_Konsep_Sistem_dan_Teknologi_Informasi, diakses 1 November 2020

- Jacobs, R. J., Caballero, J., Parmar, J., & Kane, M. N. (2019). The Role of Self-Efficacy, Flexibility, and Gender in Pharmacy Students' Health Information Technology Readiness. *Currents in Pharmacy Teaching and Learning*, 11(11), 1103–1110. <https://doi.org/10.1016/j.cptl.2019.07.016>
- Jogiyanto. (2016). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman. Edisi 6*. Yogyakarta: BPFE.
- Jubran. (2015). Technology Readiness or Social Presence, Which One Could Explain the Technology Acceptance Better? an Investigation on Virtual Communities. *Journal of Indonesian Economy and Business*. Vol 29, 120-138.
- Khasanah;Rahmawati. (2019). Technology Readiness of Accounting Teachers and Students. *Jurnal Kajian Pendidikan Akuntansi Indonesia (KPAI)*, 8(2), 1–21.
- Kholis, A., & Prayogi, W. (2020). Analysis Acceptance of E-Audit Application on the Financial Audit Board of the Republic of Indonesia in North Sumatera Regional Office. 29–35. <https://doi.org/10.2991/aebmr.k.200305.048>
- Kustini, & A, M. H. (2018). Kesiapan Perubahan Dalam Menerapkan Teknologi Informasi Pada Guru-Guru Sma. *Seminar Nasional Manajemen Dan Bisnis Ke-3*, 232–243. <https://jurnal.unej.ac.id/index.php/prosiding/article/view/9168> , diakses 17 Januari 2021
- Lai, M.-L. (2008). Technology readiness, internet self-efficacy and computing experience of professional accounting students. *Campus-Wide Information Systems*, 25(1), 18–29. <http://dx.doi.org/10.1108/CWIS-11-2013-0062>
- Lawrence A., G., Martin P., L., & Tashfeen, S. (2010). Management Information Systems Research Center, University of Minnesota. *MIS Quarter*, 34(3), 567–594.
- Lazuardi, A. (2013). *Tingkat Kesiapan (Readiness) Pengadopsian Teknologi Informasi: Studi Kasus Panin Bank*.
- Lin, C. C., Chiu, A. A., Huang, S. Y., & Yen, D. C. (2015). Detecting the financial statement fraud: The analysis of the differences between data mining techniques and experts' judgments. *Knowledge-Based Systems*, 89, 459–470. <https://doi.org/10.1016/j.knosys.2015.08.011>
- Mukhid, A. (2009). Perspektif Teori Kognitif Sosial dan Implikasinya terhadap Pendidikan. *Tadris*, 4(1).
- Mulyadi. 2014. *Auditing*. Edisi keenam. Jakarta: Salemba Empat.
- Napitupulu, D., Syafrullah, M., Rahim, R., Abdullah, D., & Setiawan, M. I. (2018). Analysis of User Readiness toward ICT Usage at Small Medium Enterprise in South Tangerang. *Journal of Physics: Conference Series*, 1007(1). <https://doi.org/10.1088/1742-6596/1007/1/012042>
- Nguyen, Thi Hanh Duyen ., Van Luyen LE ., Nguyen Van HAU., Duc Tai DO ., Nguyen Thi Thu THAO. (2020). Evaluation of auditors' professional skills in local auditing firms in Hanoi. *Journal of Asian Finance, Economics and*

Business. Vol 7(9), 583-591.

- Noprianto, Riky., Wing Wahyu Winarno., dan Warsun Najib. (2017). Evaluasi Kesiapan Pengguna Dalam Adopsi Sistem Informasi Manajemen SEIP Menggunakan Metode Technology Readiness Index. *Jurnal Buana Informatika*. Vol 8(2), 107-118
- Nugroho, M. A., Susilo, A. Z., Fajar, M. A., & Rahmawati, D. (2017). Exploratory Study of SMEs Technology Adoption Readiness Factors. *Procedia Computer Science*, 124, 329–336. <https://doi.org/10.1016/j.procs.2017.12.162>
- Parasuraman. (2000). Technology Readiness Index (TRI): A Multipleitem Scale To Measure Readiness To Embrace New Technologies. *Journal Of Service Research*, 2:307(May).
- Parasuraman, a., & Colby, C. L. (2015). An Updated and Streamlined Technology Readiness Index: TRI 2.0. *Journal of Service Research*, 18(1), 59–74. <https://doi.org/10.1177/1094670514539730>
- Perkasa, R. D. (2020). *Analisis Kesiapan Teknologi Pelaku Usaha Anggota Koperasi Dalam Mendukung Adopsi E-Commerce (Studi pada Koperasi Amangtiwi Kota Malang)*.
- Pesireron, S. (2016). Pengaruh Keterampilan, Job Stress dan Disiplin Kerja terhadap Kinerja Auditor Inspektorat (Study Empiris pada Inspektorat Kabupaten Seram Bagian Timur Dan Kabupaten Maluku Tengah). *Maneksi*, 5(1), 26–31.
- Pramana, D., dan Mandala, K. (2014). Pengaruh Usia dalam Memoderasi Pengaruh Tingkat Kesiapan Teknologi pada Niat Konsumen dalam Menggunakan Layanan SMS Banking di Kota Denpasar. *E-Jurnal Manajemen Universitas Udayana*, 3(11), 255263.
- Shotlekov, Ivan., Vanya Ivanova., Cor Koster. (2003). Language Auditing: self-assessment in five countries *Blagoevgrad Conference*. <https://www.beta-iatefl.org/911/blog-publications/language-auditing-self-assessment-five-countries/>
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabeta.
- Umar, Husein. 2011. *Metode Penelitian Untuk Skripsi dan Tesis Bisnis Edisi 11*. Jakarta: PT Raja Grafindo Persada
- Qadrya, H. A. (2017). *Faktor-Faktor Yang Mempengaruhi Kesiapan Penerapan Sistem Single Sign-On di UIN Syarif Hidayatullah Jakarta*. <https://doi.org/10.1017/CBO9781107415324.004>
- Restianto, Yanuar E. dan Icuik Rangga Bawono (2011). *Audit Sistem Informasi Menggunakan Active Data for Excel*. Yogyakarta: Penerbit ANDI.
- Rizka Apiatun, S. D. W. P. (2019). Peran Self-Efficacy Sebagai Variabel

- Intervening Pengaruh Pengetahuan Kewirausahaan dan Pengalaman Prakerin Terhadap Kesiapan Berwirausaha. *Economic Education Analysis Journal*, 8(3), 2–19. <https://doi.org/10.15294/eeaj.v13i2.17051>
- Romadon, A. S., & Fridatien, E. (2019). Analisis Pengaruh Kompetensi Dan Independensi Terhadap Kinerja Auditor Dengan *Self efficacy* Sebagai Variabel Mediasi (Studi Empris Auditor Pada Kantor Akuntan Publik Di Semarang). *Solusi*, 17(4), 63–84. <https://doi.org/10.26623/slsi.v17i4.1773>
- Salam, G. N. (2018). *Pengaruh Gender dan Construal of Self Terhadap Keputusan Auditor Dalam Menghadapi Konflik Audit*. 1–17. <http://ejournal.unp.ac.id/students/index.php/akt/article/view/2769/2155>
- Sari, A. K. G., Wirakusuma, M. G., & Ratnadi, N. M. D. (2018). Pengaruh Skeptisisme Profesional, Etika, Tipe Kepribadian, Kompensasi, dan Pengalaman pada Pendeteksian Kecurangan. *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 1, 29. <https://doi.org/10.24843/eeb.2018.v07.i01.p02>
- Sari, R. P., Santoso, D. T., & Puspita, D. (2020). *Terhadap Adopsi Cloud Computing Dalam Konteks Industri 4.0*. 15(2), 63–72.
- Sekaran, Uma dan Roger Bougie (2017). *Metode Penelitian untuk Bisnis. Buku 1. Edisi 6*. Jakarta: Penerbit Salemba Empat.
- Sezgin, F., & Erdogan, O. (2015). Academic Optimism, Hope and Zest for Work as Predictors of Teacher Self-Efficacy and Perceived Success. *Kuram ve Uygulamada Egitim Bilimleri*, 15(1), 7–19. <https://doi.org/10.12738/estp.2015.1.2338>
- Sheu, M., & Kim, H. (2009). User readiness for IS development: An examination of 50 cases. *Systems Research and Behavioral Science*, 26(1), 49–61. <https://doi.org/10.1002/sres.927>
- Shonhadji, N. (2012). *Factors Of Auditor's Readiness In Implementing IFRS In Indonesia*. 15(110), 133–144.
- Simsek, A. (2011). The Relationship between Computer Anxiety and Computer Self-Efficacy. *Contemporary Educational Technology*, 2(3), 177–187. <https://doi.org/10.2190/j5n4-24hk-567v-at6e>
- Sitepu, S. B. (2017). How Innovation Encourages *Self efficacy* To Support Business Start Up Success? *Indonesian Journal of Business and Entrepreneurship*, 3(32), 121–130. <https://doi.org/10.17358/ijbe.3.2.121>
- Slameto. (2010). *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: Rineka Cipta.
- Soeprajitno, R. R. W. N. (2019). Potensi Artificial Intelligence (Ai) Menerbitkan Opini Auditor ? *Jurnal Riset Akuntansi Dan Bisnis Airlangga*, 4(1), 560–573. <https://doi.org/10.31093/jraba.v4i1.142>
- Sufanda, Z., Nur, E., & Nasrizal. (2019). *Assisted Audit Techniques (CAAT) dan Dampaknya terhadap Perceived Commercialisation Kantor Akuntan Publik*. 434–450.

- Sukarso, P., Rokhman, A., & Rosyadi, S. (2015). Faktor yang Berpengaruh terhadap Kesiapan BPK RI Sulawesi Tenggara dalam “E-Audit.” *MIMBAR, Jurnal Sosial Dan Pembangunan*, 31(2), 283. <https://doi.org/10.29313/mimbar.v31i2.1352>
- Suliyanto (2018). *Metode Penelitian Bisnis: untuk Skripsi, Tesis, dan Disertasi*. Yogyakarta: Penerbit ANDI
- Sumarna, A. D. (2020). Akuntan Dalam Industri 4.0: Studi Kasus Kantor Jasa Akuntan (Kja) Di Wilayah Kepulauan Riau. *KRISNA: Kumpulan Riset Akuntansi*, 11(2), 100–109. <https://doi.org/10.22225/kr.11.2.1255.100-109>
- Susilowati, S., Wicaksana, A., Wardani, S., & Hayu, F. . (2019). *Pengaruh Self efficacy Terhadap Kesiapan Individu Untuk Berubah*. May. <https://doi.org/10.13140/RG.2.2.17748.65927>
- Suwardi, B. (2013). The Impact of Computer Anxiety, Personal Innovativeness in Information Technology, and Computer Experience on Computer Self-Efficacy. *Jurnal Ilmiah Mahasiswa FEB*, 2(2), 634.

- Top Business. (2018). *Tools untuk Mengatasi Manuver KAP Big Four*, <https://www.topbusiness.id/17753/tools-untuk-mengatasi-manuver-kantor-akuntan-publik-big-four.html>, diakses 5 Desember 2020.
- Warden, C. A., Yi-Shun, W., Stanworth, J. O., & Chen, J. F. (2020). Millennials' Technology Readiness and Self-Efficacy in Online Classes. *Innovations in Education and Teaching International*, 1–11. <https://doi.org/10.1080/14703297.2020.1798269>
- Widuri, R., Handoko, B. L., & Prabowo, I. C. (2019). Adoption of information technology in public accounting firm. *ACM International Conference Proceeding Series*, 198–202. <https://doi.org/10.1145/3335484.3335500>
- Widuri, R., O'Connell, B., & Yapa, P. (2014). *Adoption and Use of Generalized Audit Software by Indonesian Audit Firms: Some Preliminary Findings* (Issue August). https://doi.org/10.5176/2251-1997_af14.15
- Widuri, R., O'Connell, B., & Yapa, P. (2016). Adopting generalized audit software: an Indonesian perspective. *Managerial Auditing Journal*, 31(8/9), 821–847.
- Wulandari, W. S. (2012). Analisis Faktor-Faktor Yang Mempengaruhi Pemanfaatan Teknologi Informasi di KAP Semarang. *Jurnal Akutansi Diponegoro*, 2, 1–11.
- Yarow, J. (2014). *These Are The Jobs That Will Be Safe From The Imminent Invasion Of Robots*. <https://www.businessinsider.com/jobs-that-will-be-lost-to-robots-2014-1?IR=T>
- Yenni, & Imelda, E. (2020). *Faktor-Faktor Yang Mempengaruhi Penggunaan Generalized Audit Software Di KAP*. 2(59), 845–851.