

DAFTAR PUSTAKA

- Azheri, Busyra. 2011. *Corporate Social Responsibility: Dari Voluntary Menjadi Mandatory*. Jakarta. PT Raja Grafindo Persada.
- Arnold, Brian. 2008. "A Comparison of Statutory General Anti-Avoidance Rules and Judicial General Anti-Avoidance Doctrine as a Means of Controlling Tax Avoidance: Which is Better? (What Would John Tiley Think?). Cambridge University Press.
- Chen, S., Chen, X., Cheng, Q., Shevlin, T. 2010. *Are Family Firms More Tax Aggressive Than Non-Family Firms?*. *Journal Of Financial Economic*. 95, 41-46.
- Chistiawan, Aldair. 2016. "Analisis Pengaruh *Corporate Governance*, *Corporate Social Responsibility*, dan *Leverage* Terhadap Praktik Penghindaran Pajak." Naskah Publikasi UMS.
- Darmawan, I Gede Hendy dan Sukartha, I Made. 2014. "Pengaruh Penerapan *Corporate Governance*, *Leverage*, *Return on Assets*, dan Ukuran Perusahaan Pada Penghindaran Pajak". E-Jurnal Akuntansi Universitas Udayana. ISSN: 2302-8556.
- Derazid, Chek dan Zhang Hao. 2003. "Effective tax rate and the "industrial policy" hypothesis: Evidence From Malaysia. *Journal International Accounting Auditing and Taxation*.
- Dyreg, Scott D, Hanlon Michelle, Maydew Edward L. 2010. "The Effects of Executives on Corporate Tax Avoidance". *American Accounting Association*. Vol. 85 No. 4.
- Eisenhardt, M. Kathleen. 1989. "Agency Theory: An Assessment and Review". *Stanford University*. Vol. 14.
- Ghozali, Imam. 2009. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Semarang. Undip.
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Semarang. Undip.

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

Hanafi, M. Mamduh, dan Halim Abdul. 2016. *Analisis Laporan Keuangan*. Jakarta. UPP STIM YKPN.

Handayani, Cahyaning Dwi, Aris Muhammad Abdul, Mujiyati. 2015. “Pengaruh *Return on Assets*, Karakter Eksekutif, dan Dimensi Tata Kelola Perusahaan yang Baik Terhadap *Tax Avoidance*”. ISSN 2460-0784.

Kurniasih, Tommy dan Sari Maria M. Ratna. 2013. “Pengaruh *Return on Assets*, *Leverage*, *Corporate Governance*, Ukuran Perusahaan, dan Kompensasi Rugi Fiskal Pada *Tax Avoidance*”. ISSN 1410-4628.

m.kompasiana.com

Maharani, I Gusti Ayu Cahya dan Suardana Alit Ketut. 2014. “Pengaruh *Corporate Governance*, Profitabilitas, dan Karakteristik Eksekutif Pada *Tax Avoidance* Perusahaan Manufaktur”. 2014. E-jurnal Akuntansi Universitas Udayana. ISSN 2302-8556.

Michael, C. Jansen and Meckling William. 1976. “*Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure*”. *Journal of Financial Economics* 3. 305-360.

Mujiyati dan Aris, Abdul. 2014. *Perpajakan Kontemporer*. Surakarta. Muhammadiyah University Press.

Nurfadilah, Mulyati Henny, Purnamasari Merry, Niar Hastri. 2015. “Pengaruh *Leverage*, Ukuran Perusahaan, dan Kualitas Audit Terhadap Penghindaran Pajak. ISSN 2460-0784.

Pohan, Chairil Anwar. 2013. *Manajemen Perpajakan: Strategi Perencanaan Pajak Dan Bisnis Edisi Revisi*. Jakarta. PT Gramedia Pustaka Utama.

Prakosa, Kesit Bambang. 2014. “Pengaruh Profitabilitas, Kepemilikan Keluarga dan *Corporate governance* Terhadap Penghindaran Pajak Di Indonesia”. SNA 17 Mataram. Lombok.

Sawir, Agnes. 2001. *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*. Jakarta. PT Gramedia Pustaka Utama.

Solihin, Ismail. 2009. *Corporate Social Responsibility: From Charity To Sustainability*. Jakarta. Salemba Empat.

Suandy Erly. 2001. *Perencanaan Pajak*. Jakarta. Salemba Empat.

Sudana, I Made. 2011. *Manajemen Keuangan Perusahaan Teori Dan Praktik*. Erlangga.

Sudarmaji, Ardi Murdoko dan Sularto Lana. 2007. "Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage, Dan Tipe Kepemilikan Perusahaan Terhadap Luas Voluntary Disclosure Laporan Keuangan". ISSN: 1858-2559.

Sugiyono. 2015. *Statistik Nonparametris Untuk Penelitian*. Bandung. Alfabeta.

Suwito, Edy dan Herawaty Arleen. 2005. "Analisis Pengaruh Karakteristik Perusahaan Terhadap Tindakan Perataan Laba Yang Dilakukan Oleh Perusahaan Yang Terdaftar Di Bursa Efek Jakarta. SNA VIII. Solo.

Swingly, Calvin dan Sukartha I Made. 2015. "Pengaruh Karakter Eksekutif, Komite Audit, Ukuran perusahaan, *Leverage*, dan *Sales Growth* Pada *Tax Avoidance*". E-jurnal Akuntansi Universitas Udayana. ISSN 2302-8556.

Waluyo, Teguh Muji, Basri Yessi Mutia, Rusli. "Pengaruh *Return on Assets*, *Leverage*, Ukuran Perusahaan, Kompensasi Rugi Fiskal, dan Kepemilikan Institusi Terhadap Penghindaran Pajak. SNA 18. Universitas Sumatera Utara. Medan.

www.fiskal.co.id

www.ICMD.co.id

www.idx.co.id

www.ortax.co.id

www.swa.co.id

Undang-Undang Republik Indonesia No.16 Tahun 2009.

Undang-Undang Republik Indonesia No. 36 Tahun 2008.

Yahya, Yuda Nur dan Triyonowati. 2014. "Pengaruh Skor IICG Terhadap Nilai Perusahaan Dengan Kualitas Laba Sebagai Variabel Intervening". Jurnal Ilmu & Riset Manajemen Vol. 3 No. 9. STIESIA Surabaya.