

DAFTAR PUSTAKA

Adeniyi, S. I., & Mieseigha, E. G. (2013). Audit Tenure: An Assessment of its Effects on Audit Quality in Nigeria. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 3, (3): 275-283.

Adeyami, S. B., & Fagbemi, T. O. (2010). Audit Quality, Corporate Governance and Firm Characteristics in Nigeria. *International Journal of Business and Management*, 5, (5).

Al-Thuneibat, A.A., Al Issa, R.T.I., & Baker, R.A.A. (2011). Do Audit Tenure and Firm Size Contribute to Audit Quality? Empirical Evidence from Jordan. *Managerial Auditing Journal*, 26, (4): 317-334.

Aronmwan, E.J., Ashafoke, T.O., & Mbage, C.O. (2013). Audit Firm Reputation and Audit Quality. *European Journal of Business and Management*, 5, (7): 66-75.

Ashbaugh, H., & Warfield, T.D. (2003). Audits as a Corporate Governance Mechanism: Evidence from German Market. *Journal of International Accounting Research*. 2. (1): 1-21.

Azibi, J., Tondeur, H., & Rajhi, M.T. (2010). Auditor Choice and Institutional Investor Characteristics After The Enron Scandal In the French Context. *Crises et nouvelles problématiques de la Valeur*.

BAPEPAM (2012). Keputusan Ketua Badan Pengawas Pasar Modal Nomor: KEP-431/BL/2012.

Beasley, M. S., & Petroni, K. R. (2001). Board Independence dan Audit Firm Type. *Auditing: A Journal of Practice and Theory*, 20, (1): 97-114.

Brooks, Cheng, & Reichelt. (2012). Audit Firm Tenure and Audit Quality. *Evidence from U.S. Firms*.

Carey, & Simnett. (2006). Audit Partner Tenure and Audit Quality. *The Accounting Review*, 81, (3): 653-676.

Chadegani, A. A. (2011). Review of Studies on Audit Quality. *International Conference on Humanities, Society and Culture IPEDR*, 20: 312-317.

Dao, Mishra, & Raghunandan. (2008). Auditor Tenure and Shareholder Ratification of the Auditor. *American Accounting Association*, 22, (3): 297-314.

Darabi, R., & Moghadam, N. (2013). The Effect of Ownership Structure on Audit Quality: *International Journal of Research in Commerce & Management*, 4, (12), 94-100.

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

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

Deloitte Touche Tohmatsu. (2014). *Global Office Directory*. Retrieved from <http://www2.deloitte.com/id/en/footerlinks/office-locator.html>

Dong, N., & Zhang, J. (2008). Does Ownership Structure Matter When CPA Deciding Types of Audit Opinions. *Journal of Modern Accounting and Auditing*, 4, (4): 44-48.

Elshafie, & Nyadroh. (2014). Are Discretionary Accruals a Good Measure of Audit Quality? *Journal of Management Policy and Practice*. 15, (2): 43-59.

Enofe, Mbage, Okunega, & Ediae. (2013). Audit Quality and Auditors Independence in Nigeria: An Empirical Evaluation. *Research Journal of Finance and Accounting*, 4, (11): 131-138.

Ernst & Young. (2013). *Worldwide Corporate Tax Guide 2013-2014*. Retrieved from <http://www.ey.com/GL/en/home/library>.

Francis, J. R. & Krishnan, J. (1999). Accounting Accruals and Auditor Reporting Conservatism. *Contemporary Accounting Research*, 16, (1): 135-165.

Gana, R., & Krichen, L. (2013). Characteristics and External Audit Quality: Complementary or Substitute Mechanisms? The Belgium Case. *International Journal of Management Sciences and Business Research*, 2, (3): 68-74.

Ghozali, I. (2006). *Aplikasi Analisis Multivariate dengan SPSS*. Ed. Keempat. Semarang: Universitas Diponegoro.

Gomez-Guillamon, & Sanchez-Val. (2012). The Geographical Factor In The Determination of Audit Quality. *RC-SAR*. 15, (2): 287-310.

Gonzalez-Diaz, Garzia-Fernandez, & Lopez-Diaz. (2014). Auditor Tenure and Audit Quality in Spanish State-Owned Foundations. *Spanish Accounting Review*.

Guedhami, O., Pittman, J. A., & Saffar, W. (2009). Ownership Concentration in Privatized Firms: Empirical Evidence on The Role of State and Foreign Owners. *Journal of Accounting and Economics*, 48: 151-171.

Hogan. (1997). Costs and Benefits of Audit Quality in the IPO Market: A Self-selection Analysis. *The Accounting Review*, 72,(1): 67-86.

Hoseinbeglou, S., Masrori, R., & Asadzadeh, A. (2013). The Effect of Corporate Governance Mechanisms on Audit Quality. *Journal of Basic and Applied Scientific Research*, 3, (1): 891-897.

Ianniello, G., Mainardi, M., & Rossi, F. (2015). Family Control, Corporate Governance, and Auditor Choice: Evidence from Italy. *International Journal of Accounting and Finance*, 5, (2): 99-116.

Indriantoro, N., & Supomo, B. (2002). *Metodologi Penelitian Bisnis* (edisi kedua). Yogyakarta: BPFE-Yogyakarta.

James, I.O., & Izien, O.F. (2014). Audit Firm Characteristics and Audit Quality in Nigeria: *International Journal of Business and Economics Research*, 3, (5): 187-195.

Jensen, M. C., & Meckling. (1976). Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economics*, 3: 305-360.

Karaibrahimoglu, Y.Z. (2013). Is corporate governance a determinant of auditor choice? –Evidence from Turkey. *Ege Academic Review*, 13, (2): 273-284.

Karim, AKM. W., & Zijl, T. V. (2013). Efficiency and opportunism in auditor quality choice in emerging audit services markets: The case of Bangladesh. *International Journal of Accounting and Information Management*, 21, (3): 241-256.

Karim, AKM. W., Zijl, T. V., & Mollah, S. (2013). Impact of board ownership, CEO-Chair duality and foreign equity participation on auditor quality choice of IPO companies. *International Journal of Accounting and Information Management*, 21, (2): 148-169.

Knechel, & Vanstraelen. (2007). The Relationship between Auditor Tenure and Audit Quality Implied by Going Concern Opinions: Auditing. *A Journal Of Practice and Theory*. 8, (2): 113-131.

Liu, C.-L., & Lai, S.-M. (2012). Organizational Complexity and Auditor Quality. *Corporate Governance: An International Review*, 20, (4): 352-368.

Mahdavi, G., Maharlouie, M. M., Ebraimi, F., & Sarikhami, M. (2011). The Impact of Corporate Governance on Auditor Choice. *International Research Journal of Finance and Economics*, 68.

Makni, I., Kolsi, M.C., & Affes, H. (2012). The Impact of Corporate Governance Mechanisms on Audit Quality: Evidence from Tunisia. *The IUP Journal of Corporate Governance*, XI, 3.

Mgbame, C. O., Eragbhe, E., & Osazuwa, N. P. (2012). Audit Partner Tenure and Audit Quality: An Empirical Analysis. *European Journal of Business and Management*, 4, (7).

Pizetta, & Costa. (2013). The Role of the Board of Directors in Hiring the Audit Firm: Empirical Evidence from Brazil. *Journal of Education and Research in Accounting*, 7, (3): 279-292.

Pouraghajan, A., Tabari, N. A. Y., & Haghparast, M. (2013). The Effect of Ownership Structure on Audit Quality: Evidence from Tehran Stock Exchange. *World of Sciences Journal*, 01, (15): 39-46.

Price Waterhouse Coopers. (2014). *Member Firms Worldwide*. Retrieved 20.12, from <http://www.pwc.com/gx/en/office-locations/indonesia.jhtml>

Sajadi, Farazmand, & Ghorbani. (2012). The Effect of Auditor Tenure on Audit Quality. *Journal of Accounting Advances*, 4, (4).

Shafie, R., Hussin, W.N.W., Md. Yusof, M.A., & Md. Hussain, M.H. (2009). Audit Firm Tenure and Auditor Reporting Quality: Evidence in Malaysia. *International Business Research*, 2, (2): 99-109.

Shan, Y. G. (2014). The Impact of Internal Governance Mechanisms on Audit Quality: A Study of Large Listed Companies in China. *International Journal Accounting, Auditing and Performance Evaluation*, 10, (1): 68-90.

Siregar, Amarullah, Wibowo, & Anggraita. (2012). Audit Tenure, Auditor Rotation, and Audit Quality: The Case of Indonesia. *Asian Journal of Business and Accounting*, 5, (1): 55-74.

Soliman, M.M., & Elsalam, M. A. (2012). Corporate Governance Practices and Audit Quality: An Empirical Study of the Listed Companies in Egypt. *World Academy of Science*, 71: 1292-1297.

Supranto, J. (2008). *Statistik: Teori dan Aplikasi* (edisi ketujuh). Jakarta: Erlangga.

Suprpto, & Suwardi. (2013). The Effect of Audit Partner Rotation and Audit Firm's Fee on Audit Quality. *Annual London Business Research Conference Imperial College*.

Tepalagul, N., & Lin, L. (2015). Auditor Independence and Audit Quality: A Literature Review. *Journal of Accounting, Auditing & Finance*, 30, (1): 101-121.

Varıcı, I. (2013). The Relationship between Information Asymmetry and the Quality of Audit: An Empirical Study in Istanbul Stock Exchange. *International Business Research*, 6, (10): 132-140.

Velnampy,T., Sivathaasan, N., Tharanika, R., & Sinthuja, M. (2014). Board Leadership Structure, Audit Committee and Audit Quality: Evidence from Manufacturing Companies in Sri Lanka. *International Journal of Business and Management*, 9, (4):76-85.

Watts, R. L., & Zimmerman, J. L. (1983). Agency Problems, Auditing, and The Theory of The Firm: Some Evidence. *Journal of Law & Economics*, 26, (3): 613-633.

Yasin, & Nelson. (2012). Audit Committee and Internal Audit: Implications on Audit Quality. *International Journal of Economics, Management and Accounting*, 20, (2): 187-218.

Zureigat, Q. M. (2011). The Effect Ownership Structure on Audit Quality: Evidence from Jordan. *International Journal of Business and Social Science*, 2, (10).