

DAFTAR PUSTAKA

- Agusti, Yola, W. (2014). Pengaruh Profitabilitas, Leverage, Dan Corporate Governance Terhadap Tax Avoidance. *Jurnal Akuntansi Universitas Negri Padang*, 2(1), 1–22.
- Alfiana, Y. (2018). Pengaruh Profitabilitas , Leverage , Proporsi Dewan Komisaris , Ukuran KAP dan Ukuran Perusahaan Terhadap Luas Pengungkapan Informasi Sukarela Laporan Keuangan Tahunan Perusahaan Sektor Keuangan Yang Terdaftar di Bursa Efek Indonesia. *Jurnal Manajemen & Bisnis Sriwijaya*, 16(4), 15–22.
- Anderson, R. C., & Reeb, D. M. (2004). Founding-Family Ownership, Corporate Diversification, and Firm Leverage. *The Journal of Law and Economics*, 46(2), 653–684. <https://doi.org/10.1086/377115>
- Anita, F. (2015). PENGARUH CORPORATE SOCIAL RESPONSIBILITY, LEVERAGE, LIKUIDITAS, DAN UKURAN PERUSAHAAN TERHADAP AGRESIVITAS PAJAK (Studi Empiris Pada Perusahaan Real Estate Dan Property Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010-2013). *Jom Fekon*, 2(2), 1–15.
- Annisa, N. A., & Kurnisaih, L. (2012). PENGARUH CORPORATE GOVERNANCE TERHADAP Nuralifmida Ayu Annisa Lulus Kurniasih Universitas Sebelas Maret. *Jurnal Akuntansi & Auditing*, 8(2), 95–189.
- Ardyansah, D. (2014). *PENGARUH SIZE , LEVERAGE , PROFITABILITY , CAPITAL INTENSITY RATIO DAN KOMISARIS INDEPENDEN TERHADAP EFFECTIVE TAX RATE (ETR)*.
- Arifien, D. N., & Nusawantara, D. A. (2016). Penerapan teknik analisis rasio keuangan sebagai alat untuk mengevaluasi kinerja keuangan perusahaan tambang yang tercatat di bej (periode 2009-2014). *Jurnal Manajemen, Fakultas Ekonomi, Universitas Negeri Surabaya*, 4, 194–205.
- Armstrong, C. S., Blouin, J. L., Jagolinzer, A. D., & Larcker, D. F. (2015). Corporate governance, incentives, and tax avoidance. *Journal of Accounting and Economics*, 60(1), 1–17. <https://doi.org/10.1016/j.jacceco.2015.02.003>

- Asri, I. A. T. Y., & Suardana, K. A. (2016). Pengaruh Proporsi Komisaris Independen, Komite Audit, Preferensi Risiko Eksekutif dan Ukuran Perusahaan pada Penghindaran Pajak. *E-Jurnal Akuntansi Universitas Udayana*, 16(ISSN : 2302-8556), 72–100. <https://doi.org/10.1177/0333102411399350>
- Astuti, T. P., & Aryani, Y. A. (2017). Tren Penghindaran Pajak Perusahaan Manufaktur Di Indonesia Yang Terdaftar Di Bei Tahun 2001-2014. *Jurnal Akuntansi*, 20(3), 375–388. <https://doi.org/10.24912/ja.v20i3.4>
- Cahyono, D. D., Andini, R., & Raharjo, K. (2016). Pengaruh Komite Audit, Kepemilikan Institusional, Dewan Komisaris, Ukuran Perusahaan, Leverage, dan Profitabilitas Terhadap Tindakan Penghindaran Pajak (Tax Avoidance) Pada Perusahaan Perbankan Listing BEI Tahun 2011 - 2013. *IOSR Journal of Economics and Finance*, 3(1), 56.
- Damayanti, F., & Susanto, T. (2016). Pengaruh Komite Audit, Kualitas Audit, Kepemilikan Institusional, Risiko Perusahaan Dan Return on Assets Terhadap Tax Avoidance. *Esensi*, 5(2), 187–206. <https://doi.org/10.15408/ess.v5i2.2341>
- Darmawan, I.G.H., & Sukartha, I.M. (2014). Pengaruh Penerapan Corporate Governance, Leverage, Return on Assets, Dan Ukuran Perusahaan Pada Penghindaran Pajak. *ISSN: 2302-8556 E-Jurnal Akuntansi Universitas Udayana*. 9.1 (2014): 143-161, 1, 143–161.
- Dewi, N. L. P. ., & Noviani, N. (2017). *PENGARUH UKURAN PERUSAHAAN, LEVERAGE, PROFITABILITAS DAN CORPORATE SOCIAL RESPONSIBILITY TERHADAP PENGHINDARAN PAJAK (TAX AVOIDANCE)*, 21, 830–859.
- Dewi, N. N. K., & Jati, I. K. (2014). *PENGARUH KARAKTER EKSEKUTIF, KARAKTERISTIK PERUSAHAAN, DAN DIMENSI TATA KELOLA PERUSAHAAN YANG BAIK PADA TAX AVOIDANCE DI BURSA EFEK INDONESIA*. *E-Jurnal Akuntansi Udayana*, 6(2), 249–260.
- Dewinta, I. A. R., & Setiawan, P. E. (2016). Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas, Leverage, Dan Pertumbuhan Penjualan Terhadap

- Tax Avoidance. *E-Jurnal Akuntansi Universitas Udayana*, 14(3), 1584–1613.
- Diantari, U. (2016). *E-Jurnal Akuntansi Universitas Udayana 1 Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali , Indonesia ABSTRAK Pajak mempunyai peranan yang sangat penting dalam kehidupan bernegara , khususnya dalam pelaksanaan pembangunan karena pajak merupakan sumb.* 16, 702–732.
- Eksandy, A. (2017). *DAN KUALITAS AUDIT TERHADAP PENGHINDARAN PAJAK (TAX AVOIDANCE) (Studi Empiris Pada Sektor Industri Barang Konsumsi yang terdaftar di Bursa Efek Indonesia Periode 2010-2014).* *Competitiv.*
- Fadhilah, R. (2014). (*Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di BEI 2009-2011*).
- Faisal, A., Samben, R., & Pattisahusiwa, S. (2018). Analisis kinerja keuangan. *Kinerja*, 14(1), 6. <https://doi.org/10.29264/jkin.v14i1.2444>
- Firdiansyah, M., Sudarmanto, E., & Fadillah, H. (2018). PENGARUH PROFITABILITAS DAN BIAYA OPERASIONAL TERHADAP BEBAN PAJAK PENGHASILAN BADAN TERUTANG PADA PERUSAHAAN PERDAGANGAN ECERAN YANG TERDAFTAR DI BEI (PERIODE 2013-2017).
- Ghozali, I. (2006). *Aplikasi Analisis Multivariate Dengan Program SPSS*. Cetakan Keempat Badan Penerbit Universitas Diponegoro: Semarang.
- Ghozali, I. (n.d.). *APLIKASI ANALISIS MULTIVARIATE Dengan Program IBM SPSS 25*. Badan Penerbit Universitas Diponegoro Semarang.
- Ghozali, I., & Ratmono, D. (2017). *Analisis Multivariat dan Ekonometrika dengan Eviews 10*. Badan Penerbit Universitas Diponegoro: Semarang.
- Irianto, D. B. S., & S.Ak, A. W. (2018). The Influence of Profitability, Leverage, Firm Size and Capital Intensity Towards Tax Avoidance. *International Journal of Accounting and Taxation*, 5(2), 33–41. <https://doi.org/10.15640/ijat.v5n2a3>
- Jannah, L. M., & Prasetyo, B. (2014). *Modul 1 Pendekatan Kuantitatif*. 1–19.

- Jensen, M. C., & Meckling, W. H. (1976). Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. *2016 Value Summit: The Power of VE*.
- Kharismatuti, N., & Hadiprajitno, P. B. (2012). KUALITAS AUDIT DENGAN ETIKA AUDITOR SEBAGAI VARIABEL MODERASI (Studi empiris pada internal auditor BPKP DKI Jakarta). *Diponegoro Journal Of Accounting Volume 1, No 1 Th 2012, 1(2012)*, 1–10.
- Kurniawati, L., & Arifin, H. (2017). Agresivitas Pajak Dan Maturitas Utang. *Jurnal Pajak Indonesia, 1*, 1–15.
- Masripah, Vera, D., & Fitriasari, D. (2015). Pengaruh Pemegang Saham Pengendali Terhadap Penghindaran Pajak. *Simposium Nasional Akuntansi XIII*.
- Mulyani, S., Kusmuriyanto, & Suryarini, T. (2017). ANALISIS DETERMINAN TAX AVOIDANCE PADA PERUSAHAAN MANUFAKTUR DI INDONESIA. *Jurnal Riset Akuntansi Keuangan, 2 No 3*.
- Mulyati, Y., (2016). Akuntansi, J., Ekonomi, F., & Widyatama, U.. *PENGARUH STRUKTUR ASSET DAN PERTUMBUHAN*. 813–831.
- Nasional, P. S., Mulyati, Y., Akuntansi, J., Ekonomi, F., & Widyatama, U. (2014). *PENGARUH STRUKTUR ASSET DAN PERTUMBUHAN*. 813–831.
- Noor, R. M., Fadzillah, N. S. M., & Mastuki, N. (2010). Corporate Tax Planning: A Study On Corporate Effective Tax Rates of Malaysian Listed Companies. *International Journal of Trade, Economics and Finance, 1(2)*, 189–193. <https://doi.org/10.7763/ijtef.2010.v1.34>
- Nursari, M., Diamonalisa, & Sukarmanto, E. (2017). Pengaruh Profitabilitas , Leverage , dan Kepemilikan Institusional terhadap Tax Avoidance (Studi Empiris pada Perusahaan Kimia yang Terdaftar di Bursa Efek Indonesia (BEI) pada Periode Tahun 2009-2016). *Prosiding Akuntansi, 3(2)*, 259–266.
- Oktamawati, M. (2017). PENGARUH KARAKTER EKSEKUTIF, KOMITE AUDIT, UKURAN PERUSAHAAN, LEVERAGE, PERTUMBUHAN PENJUALAN, DAN PROFITABILITAS TERHADAP TAX AVOIDANCE. *Jurnal Akuntansi Bisnis, Vol. XV No. 30 Maret 2017 PENGARUH, XV(6)*, 67–72.

- Pajak, D. J. (2013). *Undang-Undang KUP dan Peraturan Pelaksanaannya*. Retrieved from www.pajak.go.id
- Pradipta, D. H., & Supriyadi. (2015). Pengaruh Corporate Social Responsibility (CSR), Profitabilitas, Leverage, dan Komisaris Independen Terhadap Praktik Penghindaran Pajak. *Kompartemen Jurnal Ilmiah Akuntansi*, XV(1), 1–25.
- Prakoso, B., Z. A, Z., & Nuzula, N. F. (2014). PENGARUH PERPUTARAN MODAL KERJA DAN PERPUTARAN PIUTANG TERHADAP PROFITABILITAS (Studi Pada Perusahaan Pembiayaan Listing di BEI Periode 2009-2013). *Jurnal Administrasi Bisnis*, 15(1), 1–10.
- Pramono, O. (2013). ANALISIS PENGARUH ROA, NPM, DER, DAN SIZE TERHADAP PRAKTIK PERATAAN LABA (STUDI KASUS PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2007-2011). *Jurnal Ilmiah Mahasiswa Universitas Surabaya*, 2(2), 1–16.
- Prasetyo, I., & Pramuka, B. A. (2018). Pengaruh kepemilikan institusional, kepemilikan manajerial dan proporsi dewan komisaris independen terhadap. *Jurnal Universitas Jenderal Soedirman*, 20(02), 1–15.
- Putri, V. R., & Putra, B. I. (2017). Perusahaan Dan Proporsi Kepemilikan. *Jurnal Ekonomi Manajemen Sumber Daya*, 19, 1–11.
- Putri, V. R., & Putra, B. I. (2017). Perusahaan Dan Proporsi Kepemilikan. *Jurnal Ekonomi Manajemen Sumber Daya*, 19, 1–11.
- Ratih, I. D. A., & Damayanthi, I. G. A. E. (2016). Kepemilikan Manajerial Dan Profitabilitas Pada Nilai Perusahaan Dengan Pengungkapan Tanggungjawab Sosial Sebagai Variabel Pemoderasi. *E-Jurnal Akuntansi Universitas Udayana*, 13(2), 1510–1538.
- Richardson, G., & Lanis, R. (2000). Corporate Social Responsibility and Tax Aggressiveness. *Department of Accounting and Information Systems*.
- Romadhon, F. (2013). *PENGARUH KARAKTERISTIK PERUSAHAAN DAN STRUKTUR CORPORATE GOVERNANCE TERHADAP PRAKTIK INTELLECTUAL CAPITAL DISCLOSURE PADA PERUSAHAAN YANG TERDAFTAR DALAM INDEKS LQ-45 PERIODE 2012-2013*. 1–17.

- Sari, N., Kalbuana, N., Jumadi, A., Jurusan Akuntansi, M., & Ahmad Dahlan Jakarta, S. (2016). PENGARUH KONSERVATISME AKUNTANSI, KUALITAS AUDIT, UKURAN PERUSAHAAN TERHADAP PENGHINDARAN PAJAK (Studi Empiris pada Perusahaan Perdagangan Eceran yang terdaftar di Bursa Efek Indonesia Tahun 2011-2015). *Syariah Paper Accounting FEB UMS*, 431–440.
- Setiawan, & Kursisri, D. E. (2011). *Ekonometrika*. 115: Andi Offset.
- Setyawati, E., & Cahjono, M. . (2017). *Pengaruh Self Assessment System Dan Sistem*. (1), 31–43.
- Shofiyuddin, M., Ekonomi, F., & Pekalongan, U. (2015). ANALISIS PENGARUH LEVERAGE OPERASI , PERTUMBUHAN ASET DAN PROFITABILITAS TERHADAP STRUKTUR MODAL STUDI KASUS PADA PERUSAHAAN FOOD AND BEVERAGES. *Jurnal Ekonomi & Bisni ISSN: 1693-0908*, 16, 12–25.
- Statistik, B. P. (2017). *Realisasi Penerimaan Negara (Milyar Rupiah), 2007-2019*. 2–3. Retrieved from www.bps.go.id
- Sugiyono. (2003). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D* (p. 80). Alfabeta:Bandung.
- Sukartha, I. M., & Swingly, C. (2015). 9863-1-21698-1-10-20150114. *PENGARUH KARAKTER EKSEKUTIF, KOMITE AUDIT, UKURAN PERUSAHAAN, LEVERAGE DAN SALES GROWTH PADA TAX AVOIDANCE*, 1, 47–62.
- Supramono, & Suyanto, K. D. (2012). Likuiditas, leverage , komisaris independen, dan manajemen laba terhadap agresivitas pajak perusahaan. *Jurnal Keuanga Dan Perbankan*, 16(2).