

DAFTAR PUSTAKA

Abdullah, W. Z. (2008). The impact of board composition, ownership and CEO duality on Audit Quality: The Malaysia Evidence. *Malaysian Accounting Review*, 7 (2), 17-28.

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.

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

Aksu, M., Onder, T., & Saatcioglu, K. (2007). Auditor Selection, Client Firm Characteristics, and Corporate Governance: Evidence from an Emerging Market. *Subanci University Working Paper*.

Al-Khaddasah, H., Al-Nawas, R., & Rahman, A. (2013). Factors affecting the quality of auditing. The case of Jourdanian commercial banks. *International journal of business and social science*, vol. 4 no. 11.

Al-Thuneibat, A. A., Ibrahim Al Issa, R. T., & Ata Baker, R. A. 2011. "Do audit tenure and firm size contribute to audit quality?". *Managerial Auditing Journal*, 26(4), 317-334

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). Peraturan bapepam IX.1.5 (Lampiran Keputusan Ketua Bapepam nomor Kep. 643/BL/20120. Pembentukan dan pedoman pelaksanaan kerja komite audit. Jakarta: Badan pengawas pasar modal dan lembaga keuangan. Retrieved from http://www.bapepam.go.id/pasar_modal/regulasi_pm/IX/IX.1.5.pdf.

Barnie, A., & Amir, R. (2005). Corporate social responsibility as a conflict between shareholders. *Jurnal keuangan dan Perbankan*. Vol.16, No.2.

Cheng, L. T. W., & Leung, T. Y. (2009). The effects of management demography on auditor choice and earning management: Evidence from China. *Working Paper, Hong Kong Polytechnic University*.

Darmadi, S. (2012). Ownership Concentration , Family Control, and Auditor Choice: Evidence from an Emerging Market. Retrieved from <http://ssrn.com/abstract=1999809>.

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

Djakman, C. D., & Macmud, N. (2008). Pengaruh Struktur Kepemilikan Terhadap Luas Pengungkapan Tanggung Jawab Sosial (CSR Disclosure) Pada Laporan Tahunan Perusahaan: Studi Empiris Pada Perusahaan Publik Yang

Tercatat Di Bursa Efek Indonesia Tahun 2006. *Simposium Nasional Akuntansi 11*. Pontianak.

Enofe, A. O., Mbage, C., Aderin, A., & Ehi-Oshio, O. U. (2013) Determinants of audit quality in the nigerian business environment. *Research Journal of Finance and Accounting*, 4 (4), 36-43.

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

Guedhami, O., Pittman, J. A., & Saffar, W. (2009). Auditor Choice in Privatized Firms: empirical evidence on the role of state and foreign owners. *European Journal of Scientific Research*, 1-42.

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.

Heflin, F. & Shaw, K. (2000). Blockholder Ownership and Market Liquidity. *Journal of Financial and Quantitative Analysis*. 35, (4), 621-633.

Herawaty, V. (2008). Peran Praktek Corporate Governance sebagai Moderating Variable dari Pengaruh Earnings Management terhadap Nilai Perusahaan. *Jurnal Akuntansi dan Keuangan*, Vol. 10, No. 2, pp. 97-108.

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.

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

Jogiyanto. (2007). *Metodologi Penelitian Bisnis: Salah kaprah dan Pengalaman-pengalaman*. Cetakan pertama. Yogyakarta: BPFE.

Indriantoro, N. & Supomo, B. (2009). *Metodologi Penelitian Bisnis* (edisi kedua). Yogyakarta: BPFE-Yogyakarta.

Kane, G. D., & Velury, U. (2002). The role of institutional ownership in the market for auditing services: An empirical investigation, *Journal of Business Research*, 1-8.

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.

Kilgore, A. (2007). Corporate governance, professional regulation and audit quality. *Malaysian Accounting Review*, 6(1).

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.

Maharani, D. (2012). Analisis mekanisme corporate governance perusahaan terhadap pemilihan auditor eksternal. *Working Paper, Universitas Indonesia*.

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.

Markali, O. E., & Rudiawarni, F. A. (2012). Hubungan mekanisme corporate governance dengan pemilihan auditor pada badan usaha sector keuangan yang go public di BEI periode 2008-2010. *Jurnal Ilmiah Mahasiswa Universitas Surabaya*, 1(1).

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).

Ming, Liu., Chun Yip Yuen, Chen Can. (2009). The association between ownership characteristics and audit fees. *Review of Quantitative Finance Accounting*, 28 (3), 257-285.

Mitra, S., Hossain, M., & Deis, D. R. (2007). The empirical relation between ownership characteristic and audit fees. *Review of Quantitative Finance Accounting*, 28 (3), 257-258.

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. (1988). An Analysis of Auditor Litigation and Audit Service Quality. *The Accounting Review*, Vol. 63, No.1, pp. 55-73.

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.

Putri, B. W. (2012). Penentuan Kualitas Audit Berdasarkan Ukuran Kantor Akuntan Publik Dan Biaya Audit. *Jurnal Ilmiah Mahasiswa Akuntansi*. Vol. 1 No.4.

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

Santoso, S. (2012). *Aplikasi SPSS pada Statistik Parametrik*. Jakarta: Gramedia.

Shafie, R., Hussin, W. N. W., & Yusof, M. (2009). Audit firm tenure and auditor reporting quality: evidence in Malaysian, *International business research*, vol. 2, no. 2.

Shan, Y. G. (2012). 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.

Sharma, V.D. 2004. "Board of Director Characteristics, Institutional Ownership, and Fraud: Evidence from Australia", *Auditing*, Vol.23, No.2, pp.107-119.

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.

Sudsomboon, S., & Ussahawanitchakit, P. (2009). Professional audit competencies: The Effect on THAI'S CPAs Audit Quality, Reputation, and Success. *Review of Business Research*, Vol.9, No.3, pp.66-85.

Wulandari, N. (2006). Pengaruh Indikator Mekanisme Corporate Governance Terhadap Kinerja Perusahaan Publik di Indonesia. *Fokus Ekonomi*, Vol. 1 No.2, STIE PENA Semarang.

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