

DAFTAR PUSTAKA

- Abdullah, W. Z. W., Ismail, S., and Jamaluddin, N. (2008). "The Impact of board composition, ownership and CEO Duality on Audit Quality: The Malaysian Evidence", *Malaysian accounting review*, Vol. 7 No. 2 pp. 17-28.
- Adeyemi, S.B., and Fagbemi, T. O. (2010). "Audit quality, corporate governance and firm characteristics in Nigeria". *International journal of business and management*, Vol. 5 No. 5 pp. 169-179.
- Adeyemi, S.B., Okpala, O. Dabor, E. L. (2012). "Factors affecting audit quality in Nigeria". *International Journal Business and Social Science*, Vol.3 No. 20.
- Aksu, M., Onder, T., dan Saatcioglu, K. (2007), " Auditor selection, client firm characteristic, and corporate governance: evidence from Canada emergingmarket", faculty of management.
- Al-Thuneibat, A. A., Issa, R. T. I. A., and Baker, R. A. A. (2011). "Do audit tenure and firm size contribute to audit quality?: empirical evidence from Jordan". *Managerial Auditing Journal*, Vol. 26 Iss: 4 pp. 317-334.
- Azibi, J., Tondeue, Hubert dan Rajhi, H. T. (2010), "Auditor choice and institutional investor characteristic after the Enron Scandal in the French Context".
- Bisogno, M. (2012), "Audit quality of Italian industrial non-listed firms: an empirical analysis", *International of business reseach and development*, Vol. 1 No. 1, pp 32-47.
- Bafqi, D. H., Addin, M. M., & Rad, A. A. (2013). "The relationship between auditor's characteristics and audit quality". *Interdisciplinary Journal of Contemporary Research in Business*, 5(3), 639-648.
- Carcello., J. V. & Nagy, A. L. (2004). "Audit firm tenure and fraudulent financial reporting". *Auditing: a journal of practice and theory*, 23(2), 55-69.
- Carlin, T. M., Finch, N., and Laili, N. H. (2009). "Multiple audit committee member audit partner links and audit quality". <http://papers.ssrn.com>.
- Cheng, L. T. W., & Leung, T. Y. (2009). "The effects of management demography on auditor choice and earnings management: evidence from china". *Working paper, Hong Kong Polytechinc University*.

- Chi, W. C., Huang, H. C., and Liao, Y. C. (2009). "Mandatory audit-partner rotation, audit quality and market preception: Evidence from Taiwan". <http://papers.ssrn.com>.
- Choi, J. H., Kim, C., J. B., & Zang, Y. (2010). "Audit office size, audit quality, and audit pricing". *Auditing: a journal of business finance and accounting*, 905-914.
- Darmadi, S. (2012). "Ownership concentration, family control, and auditor choice: evidence from an emerging market". Working Paper, Indonesia College of State Accountancy.
- DeAngelo, L. E. (1981), "Auditor size and audit quality", *journal of accounting and economics*, Vol 3, No. 2, pp. 183-199.
- Dehkordi, H.F., and Makaren, N. (2011)., "The effect of size and type of auditor on audit quality", *International research journal of finance and economics*, ISSN 1450-2887,80,PP.121-137.
- Dezoort, F. T., Hermanson, D.R., Archambeault, D.S. & Reed, S. A. (2002). "Audit committee effectiveness: a synthesis of the empirical audit committee literature". *Journal of Accounting Literature*, 21. 38-75.
- Ghasempour, A., Bayat, A., & Hemmati, K. (2012). "Corporate governance, audit quality and firm operating performance in Tehran Stock Exchange (TSE)". *European Journal of Scientific Reseach*, 78(1), 36-47.
- Ghozali, I. (2006). "Aplikasi analisis multivariate dengan program SPSS, edisi kedua". Semarang: Badan penerbit universitas diponegoro.
- Gul, F. A., Kim, J. B. and Qiu, A. A. (2010), "Ownership concentration, foreign shareholding, audit quality, and stock price synchronicity: Evidence from China", *journal of financial economics*, Vol 95, No. 3, pp. 425-442.
- Hasim, U. J. B. & Rahman, R. B. A. (2011). "Audit report lag and the effectiveness of audit committee among malaysian listed companies". *International Bulletin of Business Administration*. ISSN: 1451-243X Issue 10 (2011).
- Heflin, F. and Shaw, K. (2000), "Blockholder ownership and market liquidity", *journal of financial and quantitative analysis*, Vol. 35, No. 4,, pp. 621-633.
- Hoitash, R., Markelevich, A., and Barragato, C. A. (2007). "Auditor fees and audit quality". *Managerial auditing journal*, vol. 22 No. 8 pp. 761-786.

- Hoseinbeglou, S., Masrori, R., & Asadzadeh, A. (2013). “*The effect of corporate governance mechanism on audit quality*”. *Journal of Basic and applied scientifi research*, 3(1), 891-897.
- Houqe, M. N., Dustman, K., Karim, A. W., dan Zijl, T. V, (2010), “*Board ethics and auditor choice international evidence*”, *working paper series*, No. 72.
- Hope, O. K., Langli, J. C & Thomas, W, B. (2010). “*Agency conflicts and auditing in private firms*”, *working paper, Norwegian business school*.
- Indriantoro, N. & Supomo, B. (2011). “*Metodelogi Penelitian Bisnis. Yogyakarta: BPFE.in the public sector*”, *the accounting review*, vol 87, No. 3.
- Jr, D. R. D. dan Giroux, G. A. (1992), “*Determinants of audit quality in the public sector*”, *The accounting review*, Vol 87, No. 3.
- Jensen, M. C., & Meckling, W. H. (1976). “*Theory of the firm: managerial behaviour, agency costs and ownership structure. Journal of financial economics*, 3(4), 305-360.
- Kane, G. D., and Velury, U. (2002). “*The role of institutional ownership in the market for auditing services: an empirical investigation*”, *journal of business research*: 1-8.
- Knechel, W., dan Vanstraelen, A. (2007). “*The relationship between auditor tenure and audit quality implied by going concern opinions*”. *Auditing: a journal of practice and theory*, 26(1), 113-131.
- Lifschutz, S., Jacobi, A., & Feldshtein, S. (2010). “*Corporate governance characteristics and external audit fees: a study a large public companies in Israel*”. *International Journal of Business and Management*, 5(3), 109-116.
- Maharani, D. (2012). “*Analisis mekanisme corporate governance perusahaan terhadap pemilihan auditor eksternal*”. *Working paper, Universitas Indonesia*.
- Mahdavi, G., Maharlouie, M. M., Ebrahimi, F., and Sarikhani., M. (2011). “*The Impact of corporate governance on auditor choice*”. *International Research Journal of Finance and Economics*, ISSN: 1450-2887, Iss: 68 pp. 130-139.
- Makni, I., Kolsi, M. C., dan Affes, H. (2012), “*The impact of corporate governance mechanism on audit quality: evidence from Tunisia*”. *Tunisia Law No. 2005-96*.

- Malaysian Institute of Corporate Governance. (2000). *“Malaysian Code on Corporate Governance”*. Kuala Lumpur: Securities Commission.
- Mgbame, C. O., Eragbhe, E., and Osazuwa, N. P. (2012). *“Audit partner tenure and audit quality: An Empirical Analysis”*, *European Journal of business and management*, ISSN: 2222-2905(paper) ISSN: 2222-2839 (online), Vol 4, No. 7.
- Niskanen, M., Karjalainen, J., and Niskanen, J. (2011). *“Demand for audit quality in private firms: evidence on ownership effects”*. *International journal of auditing*, ISSN: 1090-6738.
- O’Sullivan, N. (2000). *“The impact of board composition and ownership on audit quality: Evidence from large UK Companies”*. *British accounting review* (2000) 32, 397-414.
- 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*, vol.1, issue 5, pp. 39-46.
- Reeve, J. M., Warren, C. S., and Duchac, J.E. (2009), *“Principle of accounting”*, edisi 23.
- Salleh, Z., Stewart, J., & Manson, S. (2006). *“The impact of board composition and ethnicity on audit quality: evidence from Malaysian companies. Malaysian accounting review*, 5(2), 61-83.
- Sanjaya, I. P. S. (2008). *“Auditor eksternal, komite audit, dan manajemen laba”*. *Jurnal riset akuntansi Indonesia*, 11 (1), 97-116.
- Setyaningrum, D. (2012). *“Analisis faktor-faktor yang mempengaruhi kualitas audit BPK-RP”*. *Working Paper, Universitas Internasional*.
- Shan, Y.G. (2012). *“The impact of internal governance mechanisms on audit quality: a study of large listed companies in china”*.
- Siregar, S. V, Amarullah. F, Wibowo. A & Anggrai, A. (2012). *“Audit tenure, audit rotation, and audit quality: the case of Indonesia”*, *asian journal of business and accounting*, 5(1), 55-74.
- Soliman, M. M., dan Elsalam, M. A., (2012). *“Corporate governance practices and audit quality: An empirical study of the listed companies in Egypt”*, *World academy of science, engineering and technology* 71.

- Suprpto, E. & Suwardi, E. (2013). *“The effect of audit partner rotation and audit firm’s fee on audit quality, proceedings of 8th annual London business research conference imperial college”*.
- Tilis, L. B. (2005), *“Audit quality and risk difference among auditor”*, city university of New York.
- Velnampy, T. Sivathaasan, N. Tharanika, R. Sinthuja, M. *“Board leadership structure, audit committee and audit quality: evidence from manufacturing companies in Sri Lanka”*. International Journal of Business and Management, Vol. 9 No. 4. ISSN 1833-3850. EISSN 1833-8119.
- Velury, U., Reisch, J. T., & O’Reilly, D. M. (2003). *“Institutional ownership and the selection of industry specialist auditors”*. *Review of quantitative finance and accounting*. 21, 35-48.
- Yasin, F. M. and Nelson, S. P. (2012), *“Audit committee and internal audit: implication on audit quality”*. *International Journal Economics, Management and Accounting* 20, No. 2 pp. 187-218.
- Yuniarti, R. (2011). *“Audit firm size, audit fee, and audit quality”*. *Journal of global management*, Vol 2 No. 1 pp. 84-97.
- Zureigat, Q. M. (2011), *“The effect of ownership structure on audit quality: evidence from Jordan”*, *International Journal of Business and Social Science*, 2(10), pp. 38-46.