

DAFTAR PUSTAKA

- ACFE, Indonesia. 2016. *Survey Fraud Indonesia*. Association of Certified Fraud Examiners Indonesia Chapter. Jakarta
- Ademola, L. S., Ch-ahmad, A. B., Johnson, O., & Popoola, M. 2017. The Forensic Accountants' Skills and Ethics on Fraud Prevention in the Nigerian Public Sector. *Academic Journal of Economic Studies*, 3(4), 77–85.
- Agoes, S. 2009. *Bunga Rampai Auditing*. Jakarta: Penerbit Salemba Empat.
- Agwor, T. C., & Akani, F. N. 2017. Internal Control System and Fraud Prevention in Public Service of Bayelsa State , Nigeria. *Novelty Journals*, 4(3), 170–178.
- Al-Ebel, A., Baatwah, S., & Al-Musali, M. 2020. Religiosity, accounting expertise, and audit report lag: Empirical evidence from the individual level. *Cogent Business and Management*, 7(1).
- Alfianto, N., Rahmawati, W., & Manan, A. 2017. Pemahaman Sistem Pengendalian Intern, Asimetri Informasi, Kompensasi Dan Kendali Religius Terhadap Pengungkapan Fraud Akuntansi Oleh Akuntan Publik. *Dinamika Sosial Budaya*, Vol 19, No. 2, Desember 2017, Pp 178-190 p-ISSN: 1410-9859 & e-ISSN: 2580-8524 .
- Ameen, A., Al-Ali, D., Isaac, O., & Mohammed, F. 2020. Examining relationship between service quality, user satisfaction and performance impact in the context of smart government in UAE. *International Journal of Electrical and Computer Engineering*, 10(6), 6026–6033.
- Ancok. Djamaludin, FN Suroso, MS Ardani. 2000. *Psikologi Islami: Solusi Islam atas Problem-Problem Psikologi*. Yogyakarta:Pustaka Pelajar.
- Anugerah, R. 2014. Peranan Good Corporate Governance Dalam Pencegahan Fraud. Fakultas Ekonomi Universitas Riau. *Jurnal Akuntansi*, 3(1), 101-113.
- Arens, Alvin. Randal J. Elder & Mark S. Beasley, M. S. 2014. *Auditing and Assurance Services: An Integrated Approach*. Boston:Pearson Education.
- Arumsari. 2016. *The Role of Internal Auditor in Public sector*. Education in the 21th Century: Responding. Universitas Negeri Malang.
- Asiedu, K. F., & Deffor, E. W. 2017. Fighting Corruption by Means of Effective Internal Audit Function: Evidence from the Ghanaian Public Sector. *International Journal of Auditing*, 21(1), 82–99.

- Badan Pemeriksa Keuangan (BPK) Perwakilan Provinsi Jambi. 2019. Siaran Pers Penyerahan LHP. diakses melalui www.bpk.go.id.
- Badan Pemeriksa Keuangan (BPK) Republik Indonesia. 2019. *Kota Jambi Raih kembali Opini WTP atas LKPD Kota Jambi TA 2018*. Diakses melalui <https://jambi.bpk.go.id>, pada tanggal 05 Juli 2019.
- Badan Pengawasan Keuangan dan Pembangunan (BPKP) Perwakilan Provinsi Jambi. 2018. *Workshop dan Bimtek Peningkatan Kapabilitas Aparat Pengawasan Intern Pemerintah (APIP) se-Provinsi Jambi*.
- Badan Pengawasan Keuangan dan Pembangunan (BPKP) Perwakilan Provinsi Jambi. 2020. Profil BPKP Jambi.
- Bertrand, M. 2000. *Fraud! How to Protect Yourself From Schemes, Scams And Swindles*. All rights reserved. Printed in the United States of America.
- Boynton, William C., Johnson, Raymond & Kell, W. 2007. *Modern Auditing* (7th ed.). John Wiley Sons Inc New York.
- Cooper, Donald R, dan Pamela S. Schindler. 2006. *Metode Riset Bisnis*. Jakarta: PT Media Global Edukasi.
- Cui, J., Jo, H., Na, H., & Velasquez, M. G. 2015. Workforce Diversity and Religiosity. *Journal of Business Ethics*, 128(4), 743–767.
- Darmawan, A., & Oktorina Saragih, S. 2017. The Impact of Auditor Quality, Financial Stability, and Financial Target for Fraudulent Financial Statement. *Journal of Applied Accounting and Taxation*, 2(1), 9–14.
- David, T., Price, E., & Osborne, D. T. 1992. *Reinventing Government. Leadership*, 6(1).
- DeAngelo, L. E. 1981. Auditor size and audit quality. *Journal of Accounting and Economics*, 3(3), 183–199.
- D’Onza, G., & Sarens, G. 2018. Factors that enhance the quality of the relationships between internal auditors and auditees: Evidence from Italian companies. *International Journal of Auditing*, 22(1), 1–12.
- Drogalas, G., Pazarskis, M., Anagnostopoulou, E., & Papachristou, A. 2017. The effect of internal audit effectiveness, auditor responsibility and training in fraud detection. *Journal of Accounting and Management Information Systems*, 16(4), 434–454.

- El-Menouar, Y. 2014. The Five Dimensions of Muslim Religiosity . Results of an Empirical Study. *Method, Data, Analyses*, 8(1), 53–78.
- Fatikha, A. C. 2016. Reinventing Government dan Pemberdayaan Aparatur Pemerintah Daerah. *Jurnal Administrasi Pemerintahan Daerah*, VIII, 90–97.
- Firmansyah, I., & Fitriana, U. 2016. Pengaruh Kepemimpinan dan Penganggaran Terhadap Sistem Pengendalian Intern Pemerintah dan Implikasinya Terhadap Good Government Governance (GGG) di Badan Perencanaan, Penelitian dan Pengembangan Daerah (Bappeda) Kabupaten Bandung. *Jurnal Akuntansi*, 8(1), 1–17.
- Firmansyah, I., & Harahap, M. A. U. 2017. Pengaruh Kepemimpinan Dan Komitmen Organisasi Terhadap Sistem Pengendalian Intern Pemerintah Guna Tercapainya Good Government Governance Pada Badan Perencanaan, Penelitian Dan Pengembangan Daerah Kabupaten Bandung. *Politeknik Pos Indonesia. Jurnal Akuntansi. Vol. 7 No 1*.
- Firmansyah, I. 2019. *The Effect of Leadership, Realization of Budget, Reinventing Government and Internal Government Control on Operational Performance. Malaysian Journal of Social Sciences and Humanities*, Vol 4 Issue 3, page 192–207.
- Firmansyah, I., & Ahmad, A. M. 2019. Pengaruh Pelaksanaan Audit Internal Terhadap Pencegahan Terjadinya Kecurangan PT. Perkebunan Nusantara VIII BANDUNG. *Jurnal Akuntansi Tahun XI No. 01 Bandung. ISSN 1979-8334*.
- Gabrillin, Abba. 2018. *Zumi Zola, Berawal dari Artis, Kepala Daerah, hingga Tahanan KPK*. Diakses melalui <https://nasional.kompas.com>, pada tanggal 05 Januari 2019.
- Gamar, N., & Djamhuri, A. 2015. Auditor Internal sebagai “Dokter” Fraud di Pemerintah Daerah. *Jurnal Akuntansi Multiparadigma*, 107–123.
- Ghozali dan Latan. 2014. *Partial Least Squares Konsep, Teknik dan Aplikasi Menggunakan Program SmartPLS 3.0*. Semarang: Penerbit Universitas Diponegoro.
- Glock and Stark. 1965. *Religion and society in tension*. Chicago: Rand McNally.
- Hair et.al. 2008. *Multivariate Data Analysis*. Seventh Edition. New York: Pearson Prentice Hall.
- Halim, A. 2001. *Auditing (Dasar-Dasar Audit Laporan Keuangan)*. Edisi kedua. UPP AMP YKPN Yogyakarta.

- Hamdani, R., & Albar, A. R. 2016. Internal controls in fraud prevention effort: A Case Study. *Jurnal Akuntansi & Auditing Indonesia*, 20(2), 127–135.
- Hasan, F., Yaya, R., Akuntansi, P. S., Yogyakarta, M., Government, V., & Entrepriase, V. 2019. Governance of Village-Owned Enterprise from The Perspective of Reinventing Government. *Riset Akuntansi Dan Keuangan Indonesia*, 4(3).
- Henseler, J., Ringle, C. M., and Sarstedt, M. 2015. A New Criterion for Assessing Discriminant Validity in Variance-based Structural Equation Modeling., *Journal of the Academy of Marketing Science*, 43(1): 115-135.
- Hery. 2017. *Auditing dan Asurans; Pemeriksaan Akuntansi berbasis Standar Audit Internasional, Integrated and Comprehensive* Edition. Jakarta: Grasindo.
- Hermawan, M. Farid. 2018. Sentil Kehidupan Masa Kini, 7 quotes Buya Hamka, Bikin Semangat. diakses melalui [http:// idntimes.com](http://idntimes.com).
- Hidayat. 2011. Peranan Audit Intern sebagai Strategic Business Partner di PT. Pertani (Persero) Wilayah Sumatera Bagian Selatan. *Jurnal Ekonomi Dan Informasi Akuntansi (Jenius).Vol 1 No 1*.
- Husni, M. 2019. Soft Control Dan Hard Control Pada Temuan Auditor Internal Mohamad. *Jurnal Akuntansi: Kajian Ilmiah Akuntansi*, 6(2), 202–214.
- Ibrani, E. Y., Faisal, F., Sukasari, N., & Handayani, Y. D. 2020. Determinants and consequences of internal auditor quality on regional government performance: an empirical investigation in indonesia. *Quality - Access to Success*, 21(176), 87–92.
- Ikatan Akuntan Indonesia. 2013. *Standar Profesional Akuntan Publik*. Cetakan kedua. Yogyakarta: Penerbit YPKN.
- Ikhsan, A., & Iskak, M. 2005. *Akuntansi Keprilakuan*. Jakarta:Penerbit Salemba Empat.
- Indriantoro, N., & Supomo, B. 1999. *Metode Penelitian Bisnis untuk Akuntansi dan Manajemen*.Edisi Pertama.Yogyakarta: BPFE.
- Indriasih, D., Rahmatika, D. N., & Fajri, A. 2020. What (why) does factor influence fraud tendency in public sector? *Jurnal Inovasi Ekonomi*, 5(03) .
- Jambi Ekspres. 2019. KPK Beber Provinsi Kasus Korupsi, Provinsi Jambi Peringkat ke 14.Diakses melalui <http://Jambiekspres.co.id>, 12 November 2019.

- Janse van Rensburg, J. O., & Coetzee, P. 2016. Internal audit public sector capability: A case study. *Journal of Public Affairs*, 16(2), 181–191.
- Jensen, Michael C & Meckling, William H. 1976. Theory Of The Firm: Managerial Behavior, Agency Costs And Ownership Structure. *Journal of Financial Economics*,3(4),305-360.
- Jogiyanto. 2011. *Konsep dan Aplikasi Structural Equation Modeling Berbasis Varian Dalam Penelitian Bisnis*. Yogyakarta:UPP STIM YKPN.
- Joseph, O. N., Albert, O., & Byaruhanga, J. 2015. Effect of Internal Control on Fraud Detection and Prevention in District Treasuries of Kakamega County. *International Journal of Business and Management Invention*, 4(1), 47–57.
- Jusuf, H. 2014. *Auditing (Pengauditan Berbasis ISA)*. Yogyakarta:Penerbit STIE YKPN.
- Kamaliah, K., Marjuni, N. S., Mohamed, N., Mohd-Sanusi, Z., & Anugerah, R. (2018). Effectiveness of monitoring mechanisms and mitigation of fraud incidents in the public sector. *Administratie Si Management Public*, 2018(30), 82–95. <https://doi.org/10.24818/amp/2018.30-06>
- Komisi Pemberantasan Korupsi. 2019. Kasus Korupsi Di Indonesia. diakses melalui www.kpk.go.id.
- Krambia-Kapardis, M. 2016. Corporate Fraud and Corruption A Holistic Approach to Preventing Financial Crises. In by *Palgrave MacMillan*.
- Kurniawan, A. 2014. *Fraud di Sektor Publik dan Integritas Nasional* (2nd ed.). Yogyakarta:Penerbit BPF.
- Kurniawan, A. 2015. *Korupsi di Indonesia: Keuangan Negara, Birokrasi dan Pengendalian Intern Mewujudkan Indonesia Bebas dari Korupsi*. Yogyakarta.:Penerbit BPF.
- Kurniawan, A. 2019. *Dua Dimensi Penguatan Peran APIP. Dalam Birokrat Menulis. Jakarta: 8 Oktober 2019*.
- Kurniawan, Armydian. 2019. Era 4.0 , Auditor Internal jadi Inti Manajemen Risiko. diakses <http://ekbis.sindonews.com>.
- Lustiadi. 2016. Aplikasi Konsep Reinventing Government, Good Governance Dannew Public Service Dalam Pelayanan Publik Di Kabupaten Tanggamus Provinsi Lampung. *E-JKPP Jurnal Kebijakan & Pelayanan Publik*, 53(9), 287.

- Lyinomen, O. D., & Nkechi, ofor T. 2016. Effect of Internal Control on Fraud Prevention and Detection in the public Sector Nigeria. *Journal of Accounting and Financial Management ISSN 2504-8856*, 12(2), 1–38.
- Mardiasmo, 2002. *Otonomi dan Manajemen Keuangan Daerah*. Penerbit Andi Yogyakarta.
- Maryani, T. 2015. Institutionalisation Internal Audit Capability Model Pada Aparat Pengawasan Intern Pemerintah (Studi Kasus di Kementerian Luar Negeri). *EKOBIS – Ekonomi Bisnis* Vol. 22, No. 2, Oktober 2017 : 87 - 102.
- Mautz & Sharaf, R. . M. and H. A. 1961. *The philosophy of auditing*. American Accounting Association.
- Messier, W. 2015. *Auditing and Assurance Services A Systematic Approach*. New York: McGraw Hill Higher Education.
- Mudrajad, K. 2013. *Metode Riset untuk Bisnis dan Ekonomi: Bagaimana Meneliti & Menulis Tesis*. Jakarta: Penerbit Erlangga.
- Mui, G. Y. 2018. Defining Auditor Expertise in Fraud Detection. *Journal of Forensic and Investigative Accounting*, 10(2), 168–186.
- Mulyadi. 2013. *Auditing Buku 1*. Edisi 6. Jakarta: Salemba Empat.
- Murdock, D. H., & Murdock, D. H. 2018. Association of Certified Fraud Examiners (ACFE). *Auditor Essentials*.
- Muryanto, Febriana. 2014. Good Governance and Clean Governance. *Sosiopublika*.
- Muslichah. 2015. The effect of Tax Simplification on Taxpayers' Compliance Behavior: Religiosity As Moderating Variable. *Keuangan Dan Perbankan*, 19(1), 98–108.
- Nashar, A. 2019. Birokrasi Pemerintah Daerah Dalam Perspektif Reinventing Government “How The Entrepreneurial Spirit Is Transforming The Public Sector” Abdul. *Journal of Political Science*, 1(April), 1–12.
- Nugraha, S., & Susanto, E. 2017. The Role of the Government Internal Auditor in Fraud Risk Management: *Advances in Economics, Business and Management Research (AEBMR)*, 43(ICAS), 200–203.
- Nugraha, Jevi. 2020. 40 Kata-Kata Bijak Albert Einstein Tentang Kehidupan, Inspiratif dan Penuh Makna. diakses melalui <http://merdeka.com>.

- Nusantara, A. F. P., Irianto, G., & Prihatiningtias, Y. W. 2020. Fraud prevention and detection practices in the perspective of Jember Regency internal auditor. *International Journal of Research in Business and Social Science (2147-4478)*, 9(4), 377–384.
- Oduro, Isaac Marfo & Cromwell, A. S. 2018. Internal Control and Fraud Prevention in the Ghanaian Local Government Service. *European Journal of Business and Management*, 10(14), 46–58.
- Osborne, D. 1992. *reinventing government: How the entrepreneurial spirit is transforming the public sector*. University of Michigan.
- Osborne, D., & Gaebler, T. 2018. *Mewirauahakan Birokrasi Reinventing Government Mentransformasi Semangat Wirausaha ke Dalam Sektor Publik*. Jakarta:PT. Pustaka Binaman Pressindo.
- Osborne, D., & Plastrik, P. 2018. *Memangkas Birokrasi Lima Strategi Menuju Pemerintah Wirausaha*. Penerjemah Abdul Rosyid . Jakarta: Penerbit PPM.
- Othman, R., Aris, N. A., Mardiyah, A., Zainan, N., & Amin, N. M. 2015. Fraud Detection and Prevention Methods in the Malaysian Public Sector: Accountants' and Internal Auditors' Perceptions. *Procedia Economics and Finance*, 28(April), 59–67.
- Panggabean,M. 2020. *Fraud Audit*. Pelatihan Auditor Non Akademik Bagi Perguruan Tinggi Pusat Pengembangan Sumber Daya Manusia (P2sdm) LPPM IPB. Bogor, 20 – 25 Juli 2020.
- Peraturan pemerintah (PP) Republik Indonesia. 2008. *PP Nomor 60. Sistem Pengendalian Intern Pemerintah*.
- Petraşcu, D., & Tieanu, A. 2014. The Role of Internal Audit in Fraud Prevention and Detection. *Procedia Economics and Finance*, 16(January), 489–497.
- Pickett, K. S. 2010. *The Internal Auditing Handbook* (Third Edit). A John Wiley and Sons, Ltd, Publication.
- Puspasari, N., & Suwardi, E. 2016. the Effect of Individual Morality and Internal Control on the Propensity To Commit Fraud: Evidence From Local Governments. *Journal of Indonesian Economy and Business*, 31(1), 208.
- Putra, W. M. (2019). Analysis Of Financial Fraud Using The Fraud Diamond Model With Corporate Governance As The Moderating Variable. *5th International Conference of Accounting and Finance (ICAF 2019)*, 102(Icaf), 163–169.

- Putu, B., Handajani, L., & Surati. 2017. Determinants Of Performance Impact On Quality Auditor And Internal Audit Capability Model. *STIE Mandala*, 2406–2431.
- Rahayu, & Rahayu, S. 2016. Peran Auditor Internal Pemerintah dalam mewujudkan Pemerintahan Daerah yang Bersih. *Miccema*.
- Rahayu, S., Yudi, Y., dan Rahayu, R. 2018. Strategi Penerapan Paradigma Baru dalam Peran Auditor Internal Organisasi Pemerintah. *Journal of Applied Managerial Accounting*, 2(2), 126–132.
- Rahayu,S.,Yudi, Y dan Rahayu. 2020. Internal auditors role indicators and their support of good governance. *Cogent Business & Management*, 7(1).
- Rustendi, T. 2017. Peran Audit Internal Dalam Memerangi Korupsi (Upaya Meningkatkan Efektivitas Fungsi APIP). *Jurnal Akuntansi*, 12(2), 111–126.
- Said, J., Alam, M. M., Karim, Z. A., & Johari, R. J. 2018. Integrating religiosity into fraud triangle theory: findings on Malaysian police officers. *Journal of Criminological Research, Policy and Practice*, 4(2), 111–123.
- Said, J., Alam, M. M., Asry.S, Rafidi. M. 2018. Integrating religiosity into fraud triangle theory: Empirical Findings From Enforcement Officers. *Journal Al Thaqqafah, Special Issue: 131-143*.
- Samociuk, N. L. and M. 2006. *Fraud and Corruption Prevention and Detection*. by Gower Publishing Limited England.
- Saputra, Dodi. 2020. *Gubernur: supervisi BPKP tingkatkan kualitas tata kelola pemerintahan*. Diakses melalui <https://jambi.antaranews.com>, pada tanggal 05 Maret 2020.
- Sari, R. P., Hastuti, S., & Tannar, O. 2019. Audit Quality Based on Internal Audit Capability Model (IACM) and Gender as Mediating Variabel in the Public Sector. *Journal of Economics, Business, and Government Challenges*, 2(1), 22–38.
- Sawyer B. Lawrence. 2005.*Internal Auditing*.Jakarta:Penerbit Salemba Empat.
- Sekaran, Uma. 2015. *Research Methods For Business*. Metodologi Penelitian untuk Bisnis. Buku 1. Edisi 4. Jakarta: Penerbit Salemba Empat.

- Sekolah Tinggi Akuntansi Negara. 2007. *Pengantar Audit Kecurangan*, Tim Penyusun Modul Program Pendidikan Non Gelar Auditor Sektor Publik STAN Badan Pendidikan dan Pelatihan Keuangan (BPPK) Departemen Keuangan Republik Indonesia Bekerja sama dengan Yayasan Pendidikan Internal Audit (YPIA), Jakarta.
- Sekolah Tinggi Akuntansi Negara. 2007. *Dasar-dasar Audit Internal Sektor Publik*, Tim Penyusun Modul Program Pendidikan Non Gelar Auditor Sektor Publik STAN Badan Pendidikan dan Pelatihan Keuangan (BPPK) Departemen Keuangan Republik Indonesia Bekerja sama dengan Yayasan Pendidikan Internal Audit (YPIA), Jakarta.
- Shamsuddin, A., Manijegar, D. B., Kirupanangtan, K., Rahman, S., & Selvanathan, S. 2014. Factors That Determine The Effectiveness Of Internal Audit Functions In The Malaysian Public Sectors. *International Journal of Business, Economics and Law*, 5(1), 9–17.
- Sofia, I. P. 2016. *The Impact Of Internal Control And Good Corporate Governance On Fraud Prevention*. January, 251–257.
- Srihadi. 2018. *Mengenal Profesi Auditor Internal*. UNPAD Bandung.
- Sugiyono. 2008. *Penelitian Bisnis* (Cetakan ke). Jakarta:CV Alfabeta.
- Sulistiyo, H., & Ghozali, I. 2017. The role of religious control in dysfunctional audit behavior: An empirical study of auditors of public accounting firm in Indonesia. *Journal of Applied Business Research*, 33(5), 1047–1058.
- Supian. (2013). *Eco-Philosophy Membumikan Spritual Ecology dan Filsafat Ramah Lingkungan Menjadi Pandangan, Sikap dan Gaya Hidup Sehari hari*. Referensi (GP Press Group).
- Suwardjono., 2014, *Teori Akuntansi : Perekayasaan Akuntansi Keuangan, Edisi Kedua*. BPF, Yogyakarta.
- Syukriy, A., & Andra, A. J. 2006. Perilaku oportunistik legislatif dalam penganggaran daerah. *Simposium Nasional Akuntansi 9 Padang*, 23–26.
- Tambun, S., Sitorus, R. R., Panjaitan, I., & Hardiah, A. Z. 2017. The Effects of Good Corporate Governance and Audit Quality on the Earnings Quality Moderated by Firm Size. *International Journal of Business Economics and Law*, 1(1), 134.
- Tandiontong, M. 2016. *Kualitas Audit dan Pengukurannya*. Bandung.:Penerbit Alfabeta.

- Taufik, T. 2019. The effect of internal control system implementation in realizing good governance and its impact on fraud prevention. *International Journal of Scientific and Technology Research*, 8(9), 2159–2165.
- The Institute of Internal Auditor – The IIA. 2016. International Standards for Professional Practice of Internal Auditing (Standards). The Institute of Internal Auditors. Standards and Guidance, Florida.World.
- Tuanakotta. 2007. *Akuntansi Forensik dan Audit Investigatif*. Jakarta:FE UI.
- Tuanakotta. 2014. *Audit Berbasis ISA*. Jakarta: Salemba Empat.
- Tugiman, Hiro. 2006. *Standar Profesional Audit Internal*. Yogyakarta : Kanisius.
- Tugiman, Hiro. 2011. *Pandangan Baru Internal Auditing*, Yogyakarta, Kanisius.
- Tumwebaze, Z., Mukyala, V., Ssekiziyivu, B., Tirisa, C. B., & Tumwebonire, A. 2018. Corporate governance, internal audit function and accountability in statutory corporations. *Cogent Business and Management*, 5(1), 1–13.
- Vona, L. W. 2008. *Fraud Risk Assessment: Building a Fraud Audit Program*. by John Wiley & Sons, Inc., Hoboken, New Jersey, Published Simultaneously In Canada.
- Weaver, G. R., & Agle, B. R. 2002. Religiosity and ethical behavior in organizations: A symbolic interactionist perspective. *Academy of Management Review*, 27(1), 77–97.
- Whittington. 2017. *Principles of Auditing and Other Assurance Services*. New York: McGraw Hill Higher Education.
- Wijayanti, Laksmi.2019. **Audit Aparat Pengawasan Intern Pemerintah (APIP) dihadapkan pada tiga tantangan besar. diakses melalui <http://kabaralam.com>.**
- Winarsih. 2018. Religiusitas auditor terhadap kualitas auditor eksternal dengan independensi dan profesionalisme auditor sebagai variabel mediasi. *Management & Accounting Expose*, 1(1), 1–12.
- Worthington, E.L., Wade, N.G., Hight, T.L., McCullough, M.E., Berry, J.T., Ripley, J.S., Berry, J.W., Schmitt, M.M., & Bursley, K.H. 2003. The Religious Commitment Inventory-10: Development, Refinement, and Validation of a Brief Scale for Research and Counseling. *Journal of Counseling Psychology*, 50(1): 84-96.

- Young, M. R. 2014. *financial fraud prevention and detection Governance and Effective Practices* Published by John Wiley & Sons, Inc., Hoboken, New Jersey.Canada.
- Zakiah, Ain Mohd Yusof, N., Haron, H., Ismail, I., & Hock Chye, O. 2019. Independence of Internal Audit Unit Influence the Internal Audit Capability of Malaysian Public Sector Organizations. *Journal KnE Social Sciences*. page 1230–1253.
- Zeina, N., Sari, M., Effendy, H. H., & Ip, S. 2015. Influence Implementation Internal Control To Quality Audit Internal Education Consultant In Indonesian. *International Journal of Scientific & Technology Research*, 4(8), 24–26.
- Zhang, J. 2018. Public Governance and Corporate Fraud: Evidence from the Recent Anti-corruption Campaign in China. *Journal of Business Ethics*, 148(2), 375–396.