

DAFTAR PUSTAKA

- Aditya Taruna Wijaya, & Surya Rahardja. (2012). *PENGARUH KARAKTERISTIK KOMITE AUDIT TERHADAP AUDIT REPORT LAG*.
- Afify, H. A. E. (2009). Determinants of audit report lag: Does implementing corporate governance have any impact? Empirical evidence from Egypt. *Journal of Applied Accounting Research*, 10(1), 56–86. <https://doi.org/10.1108/09675420910963397>
- Ahmed, M. I., & Che-Ahmad, A. (2016). International Journal of Economics and Financial Issues Effects of Corporate Governance Characteristics on Audit Report Lags. *International Journal of Economics and Financial Issues*, 6(S7), 11–13. <http://www.econjournals.com>
- Al-Ajmi, J. (2008). Audit and reporting delays: Evidence from an emerging market. *Advances in Accounting*, 24(2), 217–226. <https://doi.org/10.1016/j.adiac.2008.08.002>
- Anderson, K. L., Deli, D. N., & Gillan, S. L. (2003). Boards of Directors, Audit Committees, and the Information Content of Earnings. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.444241>
- Andi, O. :, Fakultas, K., Universitas, E., & Semarang, S. (2009). *FAKTOR-FAKTOR YANG MEMPENGARUHI AUDIT DELAY DI INDONESIA (Studi Empiris Pada Perusahaan-Perusahaan LQ 45 Yang Terdaftar Di Bursa Efek Jakarta)*. 16(1), 1–17.
- Baklouti, I. (2020). Is the Sharia supervisory board a friend or an enemy of Islamic banks? *Journal of Islamic Marketing*. <https://doi.org/10.1108/JIMA-04-2020-0118>
- Peraturan Bank Indonesia Nomor 11/33/PBI/2009, (2009).
- Barmawi, N., & Idayati, F. (2020). Pengaruh Penerapan Good Corporate Governance Terhadap Ketepatan Waktu Pelaporan Keuangan. *Jurnal Ilmu Dan Riset Akuntansi*, 9.
- Bédard, J., & Gendron, Y. (2010). Strengthening the Financial Reporting System: Can Audit Committees Deliver? *International Journal of Auditing*. <https://doi.org/10.1111/j.1099-1123.2009.00413.x>
- Bradbury, M., Mak, Y. T., & Tan, S. M. (2006). Board Characteristics, Audit Committee Characteristics and Abnormal Accruals. *Pacific Accounting Review*, 18(2), 47–68. <https://doi.org/10.1108/01140580610732813>

- Chalu, H. (2021). Board characteristics, auditing characteristics and audit report lag in African Central Banks. *Journal of Accounting in Emerging Economies*, 11(4), 578–609. <https://doi.org/10.1108/JAEE-09-2019-0173>
- Dey, A. (2008). Corporate governance and agency conflicts. *Journal of Accounting Research*, 46(5), 1143–1181. <https://doi.org/10.1111/j.1475-679X.2008.00301.x>
- Dudi Firmansyah. (2016). *Pengaruh Komisaris Independen Dan Komite Audit Terhadap Manajemen Laba (Studi Empiris Pada Perusahaan Manufaktur Sub Sektor Makanan Dan Minuman Yang Terdaftar Di Dalam Bursa Efek Indonesia Tahun 2010-2013)*.
- Durand, G. (2019). The determinants of audit report lag: a meta-analysis. *Managerial Auditing Journal*, 34(1), 44–75. <https://doi.org/10.1108/MAJ-06-2017-1572>
- Dyer, J. C., & Mchugh, A. J. (1975). The Timeliness of the Australian Annual Report. In *Source: Journal of Accounting Research* (Vol. 13, Issue 2).
- Eisenhardt, K. M. (1989). Agency Theory: An Assessment and Review. In *Academy of Management Review* (Vol. 14).
- Fama, E. F., & Jensen, M. C. (1983). Separation of Ownership and Control. *The Journal of Law & Economics*, 26(2), 301–325. <http://www.jstor.org/stable/725104>
- Fia Kuslihaniati, D., & Bambang Hermanto, S. (2016). *PENGARUH PRAKTIK CORPORATE GOVERNANCE DAN KARAKTERISTIK PERUSAHAAN TERHADAP AUDIT REPORT LAG Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Surabaya*. www.idx.co.id
- Financial Accounting Standard Board. (2010). *Conceptual Framework for Financial Reporting*.
- Forum for Corporate Governance in Indonesia (FCGI). (2002). *Peranan Dewan Komisaris dan Komite Audit dalam Pelaksanaan Corporate Governance (Tata Kelola Perusahaan)*.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*. Diponegoro University Publishers Agency.
- GRETA JUANITA, & RUTJI SATWIKO. (2012). *PENGARUH UKURAN KANTOR AKUNTAN PUBLIK, KEPEMILIKAN, LABA RUGI, PROFITABILITAS DAN SOLVABILITAS TERHADAP AUDIT REPORT LAG*.

- Gunarsa, I., & Putri, I. (2017). Pengaruh Komite Audit, Independensi Komite Audit, dan Profitabilitas Terhadap Audit Report Lag Di Perusahaan Manufaktur. *E Jurnal Akuntansi Universitas Udayana*.
- Habib, A., & Bhuiyan, Md. B. U. (2011). Audit firm industry specialization and the audit report lag. *Journal of International Accounting, Auditing and Taxation*, 20(1), 32–44. <https://doi.org/10.1016/j.intaccudtax.2010.12.004>
- Hani Warrad, L. (2018). The Extent to Which the Corporate Governance Characteristics Has Affected the Audit Report Lag in Jordanian Banks. *International Journal of Business and Management*, 13(12), 81. <https://doi.org/10.5539/ijbm.v13n12p81>
- Hashim, U., & Rahman, R. A. (2011). Audit report lag and the effectiveness of audit committee among Malaysian listed companies. *International Bulletin of Business Administration*, 10, 50–61.
- I Gede Aditya Cahya Gunarsa, & Igam Asri Dwija Putri. (2017). Pengaruh Komite Audit, Independensikomite Audit, Dan Profitabilitas Terhadap Audit Report Lagdi Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*.
- I Gusti Ayu Puspita Sari Ningsih, & Ni Luh Sari Widhiyani. (2015). Pengaruh Ukuran Perusahaan, Laba Operasi, Solvabilitas, Dan Komite Audit Pada Audit. *E-Jurnal Akuntansi Universitas Udayana*.
- Ika, S. R., & Mohd Ghazali, N. A. (2012). Audit committee effectiveness and timeliness of reporting: Indonesian evidence. *Managerial Auditing Journal*, 27(4), 403–424. <https://doi.org/10.1108/02686901211217996>
- Ikatan Akuntan Indonesia. (2009). *Standar Akuntansi Keuangan*. Salemba Empat.
- Ikatan Akuntan Indonesia. (2012). *Standar Akuntansi Keuangan*. Salemba Empat.
- Ikatan Komite Audit Indonesia. (2012). *Komite Audit*.
- Jensen, M. C., & Meckling, W. H. (1976). THEORY OF THE FIRM: MANAGERIAL BEHAVIOR, AGENCY COSTS AND OWNERSHIP STRUCTURE. In *Journal of Financial Economics* (Vol. 3). Q North-Holland Publishing Company.
- Kaaroud, M. A., Mohd Ariffin, N., & Ahmad, M. (2020). The extent of audit report lag and governance mechanisms: Evidence from Islamic banking institutions in Malaysia. *Journal of Islamic Accounting and Business Research*, 11(1), 70–89. <https://doi.org/10.1108/JIABR-05-2017-0069>
- KNKG. (2006). *Pedoman Umum Good Corporate Governance Indonesia*. Komite Nasional Kebijakan Governance.

- Kusmayadi, D., Rudiana, D., & Badruzaman, J. (2015). *Good Corporate Governance*. LPMM Universitas Siliwangi.
- Lajmi, A., & Yab, M. (2021). The impact of internal corporate governance mechanisms on audit report lag: evidence from Tunisian listed companies. *EuroMed Journal of Business*. <https://doi.org/10.1108/EMJB-05-2021-0070>
- Lilis Setiawati. (2002). Manajemen Laba dan IPO di Bursa Efek Jakarta. *Jurnal Akuntansi Manajemen*.
- Masyhud Ali. (2006). *Manajemen risiko: strategi perbankan dan dunia usaha menghadapi tantangan globalisasi bisnis*. Raja Grafindo Persada.
- Misbach, I. (2015). Kedudukan dan Fungsi dewan Pengawas Syariah dalam Mengawasi Transaksi Lembaga Keuangan Syariah di Indonesia. *Manajemen Ide Dan Inspirasi*.
- Naimi, M., Nor, M., Shafie, R., Nordin, W., & Hussin, W.-. (2010). Corporate Governance and Audit Report Lag in Malaysia. In *Article in Asian Academy of Management Journal of Accounting and Finance*. <http://ssrn.com/abstract=1695085>
- Nelson, S. P., & Shukeri, S. N. (2011). Corporate governance and audit report timeliness: Evidence from Malaysia. *Research in Accounting in Emerging Economies*, 11(1), 109–127. [https://doi.org/10.1108/S1479-3563\(2011\)0000011010](https://doi.org/10.1108/S1479-3563(2011)0000011010)
- Neter, J. (1997). *Model Linear Terapan*.
- Niki Lukviarman. (2016). *Corporate Governance*. Era Adicitra Intermedia.
- Nikmatullah Akbar, F., & Kiswara, E. (2014). EFEKTIVITAS KOMITE AUDIT TERHADAP KETEPATAN WAKTU PELAPORAN KEUANGAN. *DIPONEGORO JOURNAL OF ACCOUNTING*, 3(2). <http://ejournal-s1.undip.ac.id/index.php/accounting>
- NOVITA AL ULANDAR. (2020). *PERAN DEWAN PENGAWAS SYARIAH PADA PERBANKAN SYARIAH*.
- Organisation for Economic Co-operation and Development. (2004). *OECD principles of corporate governance*. [OECD].
- Peraturan Otoritas Jasa Keuangan Nomor 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik, (2014).
- Peraturan Otoritas Jasa Keuangan Nomor 55/POJK.04/2015 tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit, (2015).

- Otoritas Jasa Keuangan. (2016). *POJK No 29/POJK.04/2016 Tentang Laporan Tahunan Emiten atau Perusahaan Publik*.
- Owusu-Ansah, S. (2000). Timeliness of corporate financial reporting in emerging capital markets: Empirical evidence from the Zimbabwe Stock Exchange. *Accounting and Business Research*, 30(3).
<https://doi.org/10.1080/00014788.2000.9728939>
- Purwati, A. (2006). *PENGARUH KARAKTERISTIK KOMITE AUDIT TERHADAP KETEPATAN WAKTU PELAPORAN KEUANGAN PADA PERUSAHAAN PUBLIK YANG TERCATAT DI BEJ*.
- Quttainah, M. A., Song, L., & Wu, Q. (2013). Do Islamic Banks Employ Less Earnings Management? *Journal of International Financial Management & Accounting*, 24(3), 203–233. <https://doi.org/10.1111/jifm.12011>
- Raghuandan, K., Rama, D. v, & Scarbrough, D. P. (1998). *Accounting and Auditing Knowledge Level of Canadian Audit Committees: Some Empirical Evidence*.
- Rahman, T., Si, M., & Safitrie, D. (2018). PERAN NON PERFORMING FINANCING (NPF) DALAM HUBUNGAN ANTARA DEWAN KOMISARIS INDEPENDEN DAN PROFITABILITAS BANK SYARIAH. In *BISNIS* (Vol. 6, Issue 1).
- Rahmawan Arifin, M., Rosadi, S., Nugroho, A., & Wahyuningsih, T. (2021). Characteristics of the Sharia Supervisory Board, Sharia Company Size, Zakah, and Islamic Social Reporting on Sharia Banks in Indonesia. *Jurnal Ekonomi Syariah*, 6(2), 15–28. <https://doi.org/10.22219/jes.v6i1.17100>
- Randy, E., Mahendra, E., & Mutmainah, S. (2013). MELALUI INTERNET (Studi Kasus pada Perbankan yang Terdaftar di Bursa Efek Indonesia). *DIPONEGORO JOURNAL OF ACCOUNTING*, 2(2). <http://ejournal-s1.undip.ac.id/index.php/accounting>
- Raweh, N. A. M., Kamardin, H., & Malik @ Malek, M. (2019). Audit Committee Characteristics and Audit Report Lag: Evidence From Oman. *International Journal of Accounting and Financial Reporting*, 9(1), 152.
<https://doi.org/10.5296/ijafr.v9i1.14170>
- Rini, R. (2014). The effect of audit committee role and sharia supervisory board role on financial reporting quality at Islamic banks in Indonesia. *Journal of Economics, Business, & Accountancy Ventura*, 17(1), 145.
<https://doi.org/10.14414/jebav.v17i1.273>

- Safieddine, A. (2009). Islamic financial institutions and corporate governance: New insights for agency theory. *Corporate Governance: An International Review*, 17(2), 142–158. <https://doi.org/10.1111/j.1467-8683.2009.00729.x>
- Salleh, Z., Baatwah, S. R., & Ahmad, N. (2017). Audit Committee Financial Expertise and Audit Report Lag: Malaysia Further Insight. *Asian Journal of Accounting and Governance*, 8, 137–150. <https://doi.org/10.17576/AJAG-2017-08-12>
- Salleh, Z., & Manson, S. (2006). *The Impact of Board Composition and Ethnicity on Audit Quality: Evidence from Malaysian Companies Incorporating Islamic Work Ethic with Rest's and Jones' Models in Developing New Ethical Decision Making Framework to Strengthen Ethical Corporate Conduct View project Using Equity Schemes for Executive Compensation in Malaysia: The Influence of Institutional Shareholding and Family Ownership View project*. <https://www.researchgate.net/publication/29463250>
- Sari, W. O. I., Subroto, B., & Ghofar, A. (2019). Corporate governance mechanisms and audit report lag moderated by audit complexity. *International Journal of Research in Business and Social Science (2147-4478)*, 8(6), 256–261. <https://doi.org/10.20525/ijrbs.v8i6.536>
- Simatupang, L., Eka Putra, W., & Herawaty, N. (2018). PERBANDINGAN PENGARUH UKURAN PERUSAHAAN, OPINI AUDIT, PROFITABILITAS DAN REPUTASI KAP TERHADAP AUDIT DELAY (Studi Empiris pada Perbankan Konvensional dan Perbankan Syariah Tahun 2014-2016). *Jurnal Wahana Akuntansi*, 13(2), 143–156. <https://doi.org/10.21009/wahana.13.024>
- Sitorus, I. J. (2013). Analisis Peran Komite Audit Yang Efektif Dan Independensi Dewan Komisaris (Studi pada Badan Usaha Milik Negara yang Terdaftar pada Bursa Efek Indonesia). *Universitas Widyatama*.
- Sudarmayanti. (2007). *Good Governance (Kepemerintahan yang Baik dan Good Corporate Gocernance (Tata Kelola Perusahaan yang Baik*. CV. Mandar Maju.
- Sugiyono. (2019). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Sultana, N., Singh, H., & van der Zahn, J. L. W. M. (2015). Audit Committee Characteristics and Audit Report Lag. *International Journal of Auditing*, 19(2), 72–87. <https://doi.org/10.1111/ijau.12033>
- Tri Atmojo, D. (2017). ANALISIS FAKTOR-FAKTOR YANG BERPENGARUH TERHADAP AUDIT REPORT LAG (Studi Empiris pada Perusahaan yang Terdaftar di Bursa Efek Indonesia Tahun 2013-2015).

DIPONEGORO JOURNAL OF ACCOUNTING, 6, 1–15. <http://ejournal-s1.undip.ac.id/index.php/accounting>

Wandrianto, R., Anugerah, R., Nurmayanti, P., Akuntansi, J., Ekonomi dan Bisnis, F., & Riau, U. (2021). Karakteristik Komite Audit Dan Audit Report Lag: Studi Empiris Di Indonesia. *Jurnal Riset Akuntansi Dan Keuangan*, 9(2), 325–336. <https://doi.org/10.17509/jrak.v9i2.29607>

Zainuddin. (2012). *Hukum Perbankan Syariah*. Rineka Cipta.

Zulfikar, Z., Bawono, A. D. B., Mujiyati, M., & Wahyuni, S. (2020). Sharia corporate governance and financial reporting timeliness: Evidence of the implementation of banking regulations in Indonesia. *Banks and Bank Systems*, 15(4), 179–192. [https://doi.org/10.21511/bbs.15\(4\).2020.15](https://doi.org/10.21511/bbs.15(4).2020.15)