

DAFTAR PUSTAKA

- Abbott, L. J. & Parker, S. (2000). Auditor Selection dan Audit Committee Characteristics. *Auditing: A Journal of Practice and Theory*, 19, (2): 47-66.
- 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.
- Ahmad, A. C., Houghton, K. A., & Yusof, N. Z. M. (2006). The Malaysian Market for Audit Services: Ethnicity, Multinational Companies and Auditor Choice. *Managerial Auditing Journal*, 21, (7): 702-723.
- Aksu, M., Onder, T., & Saatcioglu, K. (2007). Auditor Selection, Client Firm Characteristics, and Corporate Governance: Evidence from an Emerging Market. *Subanci University Working Paper*.
- Azibi, J., Tondeur, H., & Rajhi, M. T. (2010). Auditor Choice and Intitutionnel 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), pp. 97-114.
- Becker, C. L., DeFond, M. L., Jiambalvo, J., & Subramanyam, K. R. (1998). The Effect of Audit Quality on Earnings Management. *Contemporary Accounting Research*, 15, (1), pp. 1-24.
- Broye, G. & Weill, L. (2008). Does leverage influence auditor choice? A cross-country analysis. *Applied Financial Economics*, 18, (9): 715 – 731.
- Campa, D. (2013). “Big 4 fee premium” and audit quality: latest evidence from UK listed companies. *Managerial Auditing Journal*, 28, (8): 680-707.
- Chi, H.-Y., & Weng, T.-C. (2013). Managerial Legal Liability and Big 4 auditor choice. *Journal of Business Research*, 13.
- Citron, D. B. & Manalis, G. (2001). The International Firms as New Entrants to The Statutory Audit Market: An Empirical Analysis of Auditor Selection in Greece, 1993 to 1997. *The European Accounting Review*, 10, (3): 439-459.
- Copley, P. A. & Douthett, E. B. (2002). The Association Between Auditor Choice , Ownership Retained, and Earnings Disclosure by Firms Making Initial Public Offerings. *Contemporary Accounting Research*, 19, (1), pp. 49-75.
- Darmadi, S. (2012). Ownership Concentration , Family Control, and Auditor Choice: Evidence from an Emerging Market. Retrieved from <http://ssrn.com/abstract=1999809>.

Davidson, R. A. & New, D. (1993). A Note on The Association between Audit Firm Size and Audit Quality. *Contemporary Accounting Research*, 9, (2): 479-488.

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

Deloitte Touche Tohmatsu. (2014). *Global Office Directory*. Retrieved 2012, from <http://www2.deloitte.com/id/en/footerlinks/office-locator.html>

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

Fan, J. P. H. & Wong, T. J. (2005). Do External Auditors Perform a Corporate Governance Role in an Emerging Markets? Evidence from East Asia. *Journal of Accounting Research*, 43, (1).

Fragher, N. L. & Jiang, L. (2008). Changes in Audit Environment and Auditors' Propensity to Issue Going-Concern Opinions. *Auditing: A Journal of Practice & Theory*, 27, (2), pp. 55-57.

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

Gendron, Y., Suddaby, R. & Lam, H. (2006). An Examination of The Ethical Commitment of Professional Accountants to Auditor Independence. *Journal of Business Ethics*, 64, (1): 169-193.

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

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.

Hair, J. F., Black, W. C., Babin, B. J., Anderson, & Tatham, R. L. (2010). *Multivariate Data Analysis*. Sixth ed. New Jersey: Prentice Hall.

Hay, D. & Davis, D. (2004). The Voluntary Choice of an Auditor of Any Level of Quality. *Auditing: A Journal of Practice & Theory*, 23, (2): 37-53.

Ho, Joanna L. & Kang, Fei. (2013). Auditor Choice and Audit Fees in Family Firms: Evidence from S&P 1500. *Auditing: A Journal of Practice & Theory*, 32, (4): 71-93.

Hodgdon, C., Tondkar, R. H., Adhikari, A., & Harless, D. W. (2009). Compliance With International Financial Reporting Standards and Auditor Choice: New Evidence on The Importance of The Statutory Audit. *The International Journal of Accounting*, 44, (1): 33-35.

Hope, O. K., Kang, T., Thomas, W., & Yoo, Y. K. (2008). Culture and Auditor Choice: A Test of the Secrecy Hypothesis. *Journal of Accounting and Public Policy*, 27: 357-373.

Hope, O. K., Langli, J. C., & Thomas, W. B. (2012). Agency Conflicts and Auditing in Private Firms. *Accounting, Organizations and Society*, 37: 500-517.

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.

Houqe, M. N., Monem, R. M., & Zijl, T. V. (2012). Government Quality, Auditor Choice and Adoption of IFRS: A Cross Country Analysis. *Advances in Accounting, incorporating Advances in International Accounting*, 28: 307-316.

Ianniello, G., Mainardi, M., & Rossi, F. (2013). Corporate Governance and Auditor Choice. Retrieved from http://www.aidea2013.it/docs/270_aidea2013_accounting.pdf

Imhoff, E. A. (2003). Accounting Quality, Auditing, and Corporate Governance. *Accounting Horizons Supplement*, pp. 117-128.

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

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.

Klein, B. & Leffler, K. (1981). The role of market forces in assuring contractual performance, *Journal of Political Economy*. 615–41.

Klynveld Peat Marwick Goerdeler. (2014). *Contact Us: Locations*. Retrieved 2012, from <http://www.kpmg.com/global/en/pages/locations.aspx>

Lee, P., Stokes, D., Taylor, S., & Walter, T. (2003). The Association Between Audit Quality, Accounting Disclosures and Firm-Specific Risk: Evidence from Initial Public Offerings. *Journal of Accounting and Public Policy*, 22: 377–400.

Lin, Z. J. & Liu, M. (2009). The Impact of Corporate Governance on Auditor Choice: Evidence from China. *Journal of International Accounting, Auditing and Taxation*, 18: 44–59.

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).

Mohammadrezaei, F. & Mohammadrezaei, M. (2013). Auditor Choice in a Non-Big Market: Evidence on the Role of Ownership Structure. *Journal of Basic and Applied Scientific Research*, 3, (7): 855-863.

Nazri, S. N. F. S. M., Smith, M., & Ismail, Z. (2012). The Impact of Ethnicity on Auditor Choice: Malaysian Evidence. *Asian Review of Accounting*, 20, (3): 198-221.

Niskanen, M., Karjalainen, J., & Niskanen, J. (2011). Demand for Audit Quality in Private Firms: Evidence on Ownership Effects. *International Journal of Auditing*, 15, pp. 43-65.

Palmrose, Z. V. (1986). Audit Fees and Auditor Size: Further Evidence. *Journal of Accounting Research*, 24, (1), pp. 97-110.

Pierre, St. K. & Anderson, J. A. (1984). An Analysis of Factors Associated with Lawsuits Against Public Accountants. *The Accounting Review*, 59, (2): 242-263.

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>

Reeve, James M, Warren, C.S. & Duchac, J.E. (2009). *Principles Of Accounting, 23rd Edition*. Cengage Learning Academic Resource Center, China.

Rosser, A. (1999). The Political Economy of Accounting Reform in Developing Countries: The Case of Indonesia. *Working Paper No.93, Murdoch University, Perth*.

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.

Shockley, R. A. (1981). Perceptions of Auditors' Independence: An Empirical Analysis. *The Accounting Review*, LVI, (4).

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.

Thornton, D. B. & Moore, G. (1993). Auditor Choice and Auditor Fee Determinants. *Journal of Business Finance and Accounting*, 20, (3), pp. 333-349.

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.

Wang, B. & Xin, Q. (2011). Auditor Choice and Accrual Patterns of Cross-Listed Firms. *China Journal of Accounting Research*, 4: 233-251.

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

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