

DAFTAR PUSTAKA

- Budiman, Judi dan Setiyono. 2012. Pengaruh Karakter Eksekutif Terhadap Penghindaran Pajak (*Tax Avoidance*). Simposium Nasional Akuntansi XV
- Brigham, Eugene F & Houston, Joel F. 2011. Dasar-Dasar Manajemen Keuangan Edisi 11 buku 2. Jakarta : Salemba Empat
- Chen, shuping, Xia Chen, Qiang Cheng. 2010. .Are family firms more tax aggressive than non-family firms?.*Journal of Financial Economics* 95, 41-61
- Darmawan, I Gede H danSukartha, I Made. 2014. Pengaruh Penerapan *Corporate Governance, Leverage, Return on Assets*, dan Ukuran Perusahaan pada Penghindaran Pajak. *E-Journal* ISSN 2302-8556 9.1: 143-161
- Desai, M.A. dan D. Dharmapala. 2006. *Corporate Tax Avoidance and High Powered Inenties*. *Journal of Financial Economic* 79 pg 145-179
- _____, _____. 2007. *Corporate Tax Avoidance and Firm Value*. *Journal of Financial Economics*.
- Dewi, Ni Nyoman Kristiana dan Jati I Ketut. 2014. Pengaruh Karakter Eksekutif, Karakteristik Perusahaan, dan Dimensi Tata Kelola Perusahaan yang Baik pada *Tax Avoidance* di Bursa Efek Indonesia. E-Jurnal Akuntansi Universitas Udayana. ISSN 2302-8556, 6.2 : 249-260
- Dyreng, S.D., M. Hanlon., dan E.L Maydew. 2010. *The Effect of Executives on Corporate Tax Avoidance*. *The Accounting Review* Vol 85 pg 1163-1189.
- Ghozali, Imam. 2011. Aplikasi Analisis Multivariate dengan Program IBM SPSS 19 edisi 5. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam. 2012. Aplikasi Analisis Multivariate dengan Program IBM SPSS 20 edisi 6. Semarang: Badan Penerbit Universitas Diponegoro.

Gujarati, Damodar N dan Dawn C. Porter. 2010. Dasar-dasar Ekonometrika. Jakarta: Salemba Empat.

Halim, Abdul, Bawono, I R, dan Dara, amin. 2014. Perpajakan : Konsep, Aplikasi, Contoh, dan Studi Kasus. Jakarta. Salemba Empat

Hanafi, Umi dan Puji Harto. 2014. Analisis Pengaruh Kompensasi Eksekutif, Kepemilikan Saham Eksekutif dan Preferensi Risiko Eksekutif Terhadap Penghindaran Pajak Perusahaan. *Diponegoro Journal of Accounting* ISSN (Online): 2337-3806 Volume 3, Nomor 2, Tahun 2014.

<http://www.bappenas.go.id>, diakses pada 15 November 2015

<http://www.kemenkeu.go.id/laporan-keuangan-pemerintah-pusat> diakses pada 21 Oktober 2015.

<http://pajak.go.id/kompleksitas-kepatuhan-pajak>, diakses pada 15 November 2015

Jensen, Michael C., Meckling, William H. 1976. Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economics*, Vol 3, No 4.

Kurniasih, Tommy dan Sari, Maria M Ratna. 2013. “Pengaruh *Return on Asset, Leverage, Corporate Governance*, Ukuran Perusahaan dan Kompensasi Rugi Fiskal pada *Tax Avoidance*”. *Buletin Studi Ekonomi* ISSN 1410-4628, Volume 18 No. 1, Februari 2013.

Kusumawati, Eny & Irawati, Zulfa. 2013. Manajemen Keuangan. Surakarta. Universitas Muhammadiyah Surakarta pers

Low, Angie, 2006, Managerial Risk-Taking Behavior and Equity-Based Compensation, *Fisher College of Business Working Paper*, 03-003.

MacCrimmon, Kenneth R.; Wehrung Donald A., 1990, Characteristics of Risk Taking Executives, *Mnagement Science*, pg 422

Maharani, I Gusti AC & Suardana, Ketut Ali. 2014. Pengaruh *Corporate Governance*, Profitabilitas dan Karakteristik Eksekutif pada *Tax Avoidance* Perusahaan Manufaktur. *E-Journal* ISSN 2302-8556 9.2 : 525-539

Merks, Paulus. 2007. Categorizing International Tax Planning. *Fundamentals of International Tax Planning*.IBFD.66-69.

Nuraini, Novia Suci & Marsono. 2014. Analisis Faktor-Faktor yang Mempengaruhi *Thin Capitalization* pada Perusahaan Multinasional di Indonesia. *E-Journal* ISSN 2337-3806, Vol. 3, No. 3, Hal. 1-9

Pohan, Chairil Anwar. 2013. Manajemen perpajakan; strategi perencanaan pajak dan bisnis. Jakarta: PT gramedia pustaka utama

Prakosa, Kesit Bambang. 2014. Pengaruh Profitabilitas, Kepemilikan Keluarga dan *Corporate Governance Terhadap Penghindaran Pajak di Indonesia*. Simposium Nasional Akuntansi XVII.

Republik Indonesia, Direktorat Jenderal Pajak No.PER-43/PJ/2010 Tentang Penerapan Prinsip Kewajaran dan Kelaziman Usaha dalam Transaksi Antara Wajib Pajak dengan Pihak yang Memiliki Hubungan Istimewa.

_____, KepMen BUMN No. Kep-117/M-MBU/2002 Tentang penerapan praktik *Corporate Governance (CG)* pada BUMN

_____, Peraturan Menteri Keuangan No. 169/ PMK 0.10/2015 tentang Penentuan Besarnya Perbandingan antara Utang dan Modal Perusahaan untuk Keperluan Penghitungan Pajak Penghasilan

_____, Undang-undang No. 16 Tahun 2009 Tentang Ketentuan Umum dan Tata Cara Perpajakan. Sekretariat Negara

_____, Undang-undang No. 36 Tahun 2008 Tentang Pajak Penghasilan

Richardson, G., Lanis, R. 2007. Determinants of variability in corporate effective tax rates and tax reform: Evidence from Australia. *Journal of Accounting and Public Policy*, 26 (2007), pg 689-704.

Rusydi, M Khoiru & Martani, Dwi. 2014. Pengaruh Struktur Kepemilikan Terhadap *Aggressive Tax Avoidance*. Simposium Nasional Akuntansi XVII

Sugiyono. 2014. *Metode Penelitian Bisnis*. Bandung. Alfabeta

Sunjoyo., Rony Setiawan., Verani Carolina., Nonie Magdalena., dan Albert Kurniawan. 2013. Aplikasi SPSS untuk SMART Riset. Bandung: Alfabeta.

Widarjono, Agus. 2010. Analisis Statistika Multivariat Terapan. Yogyakarta: UPP STIM YKPN.

Zimmerman, J. 2003. Taxes and Firm Size. *Journal of Accounting and Economics*, 5 (2), pg 119-149.