

DAFTAR PUSTAKA

- Bauer R, Guenster N and Otten R. 2004. Empirical evidence on corporate governance in Europe: The effect on stock returns, firm value and performance *Journal of Asset Management* Vol. 5, 2, 91–104
- Arifin. 2005. *Peran Akuntan dalam menegakkan Prinsip Good Corporate Governance (Tinjauan perspektif Agency Theory)*, Pidato pengukuhan guru besar, BP Undip
- Ballesta JPS and Garcia-Meca E, 2005. Audit Qualifications and Corporate Governance in Spanish Listed Firm, *Managerial Auditing Journal*, Vol. 20 No. 7, 725-738
- Caramanis, Constantinos and Spathis, Charalambos. 2006. Auditee and audit firm characteristics as determinants of audit qualifications Evidence from the Athens stock exchange, *Managerial Auditing Journal*, Vol. 21 No. 9, 2006, pp. 905-920
- Fajari AA, 2005, “*Good Corporate Governance*”, *Sebuah Keharusan*, Kompas April 2005
- Farrugia Konrad J and Baldacchino Peter J, Qualified audit opinions in Malta, *Managerial Auditing Journal*, Vol. 20 No. 8, 2005pp. 823-843
- Frankforter, Steven A, James H. Davis, David A. Vollrath, Vanessa Hill, Determinants of Governance Structure among Companies: A Test of Agency Theory Predictions, *International Journal of Management* Vol. 24 No. 3 September 2007
- Gaganis C and Pasiouras F. 2007. A multivariate analysis of the determinants of auditors’ opinions on Asian banks, *Managerial Auditing Journal*. Vol. 22 No. 3, pp. 268-287
- Herawaty V, 2008, *Jurnal Akuntansi dan Keuangan*, , VOL. 10, NO. 2, NOVEMBER 2008: 97-108
- Herwidayatmo, 2000, *Implementasi Good Corporate Governance untuk perusahaan publik Indonesia*, Usahawan No. 10 Th XXIX, Oktober
- Hua LG, 1996, Audit Qualification: what Does It Mean? *Singapore Management Review*, 78-80
- Hudaib, M and Cooke T.E, 2005, The Impact of Managing Director Changes and Financial Distress on Audit Qualification and Auditor Switching, *Journal of Business Finance&Accounting*, 32(9) & (10), 1703-1739
- Husnan, S. 2007. *Corporate Governance di Indonesia, Pengamatan Terhadap Sektor Korporat dan Keuangan*, <http://matakuliah.files.wordpress.com/2007/09/perekin-2.pdf>
- Keasey, K., Watson, R. and Wynarczyk, P. (1988), “The Small Company Audit Qualification: A Preliminary Investigation”, *Accounting and Business Research*, Vol. 18 No. 72, pp. 323-33.

- Loudder ML, Khurana IK, Sawyers R, Cordery C, Johnson C, Lowe J, and Wunderle R. 1992. The Information Content of Audit Qualifications. *Auditing: A Journal of Practice & Theory*. Vol. 11, No. 1. 69-82
- Nur Indrianto dan Bambang Supomo. 2002. "Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen". Edisi Pertama. Penerbit BPFE. Yogyakarta.
- Parker S, Peters GF, Turetsky H.F. 2005. Corporate Governance Factors and Auditor Going Concern Assessment, *Review of Accounting and Finance*, Vol 4, 5-29
- Piot, C. (2001), "Agency Costs and Audit Quality: Evidence from France", *The European Accounting Review*, Vol. 10 No. 3, pp. 461-99.
- Pucheta-Martinez, Maria C dan de Fuentes, Cristina, The Impact of Audit Committee Characteristics on the Enhancement of the Quality of Financial Reporting: an Empirical study in the Spanish Context, *Corporate Governance*, Vol 15 Number 6, 1394-1412
- Pratolo S, 2007, *Good Corporate Governance dan Kinerja BUMN di Indonesia: aspek Audit Manajemen dan Pengendalian Intern sebagai Variabel Eksogen serta Tinjauannya pada jenis Perusahaan, SNA X*
- Rahman, Rashidah Abdul dan Fairuzana Haneem Mohamed Ali, Board, audit committee, culture and earnings management: Malaysian evidence; *Managerial Auditing Journal*, Vol. 21 No. 7, 2006, pp. 783-804
- Rezaee Z, Olibe K.O and Minmier G, Improving Corporate Governance: the Role of Audit Committee Disclosure, *Managerial Auditing Journal*, 2003, 530-537
- Sari, Novita, *Pengaruh Struktur Corporate Governance terhadap Kualifikasi dalam Laporan Audit pada Perusahaan yang Terdaftar di Bursa Efek Jakarta*, Thesis tidak dipublikasikan, Magister Sains Akuntansi Undip, 2008
- Shin-Ping, Lee dan Tsung-Hsien, Chuang, The determinants of corporate performance A viewpoint from insider ownership and institutional ownership, *Managerial Auditing Journal*, Vol. 24 No. 3, 2009 pp. 233-247
- Sulistiyanto dan Wibisono. 2003. Good Corporate Governance: Berhasilkah Diterapkan di Indonesia?, *Jurnal Widya Warta*, No.2 Tahun XXVI/Juli 2003,
- Turley S and Zaman M. 2007. Audit committee effectiveness: informal processes and behavioural effects Accounting, *Auditing & Accountability Journal*, Vol. 20 No. 5, pp. 765-788

Vanasco, Rocco R, The Audit Committee: An International Perspective, *Managerial Auditing Journal*, Vol. 9 No. 8, 1994, pp. 18-42