

DAFTAR PUSTAKA

- Annisa, Nuralifmida Ayu dan Lulus Kurniasih. 2012. *Pengaruh Corporate Governance Terhadap Tax Avoidance*. Jurnal Akuntansi & Auditing Volume 8/No. 2/Mei 2012:95-189.
- Anwar, Mokhammad. 2019. *Dasar – Dasar Manajemen Keuangan Perusahaan*, Cetakan Pertama, Jakarta; Kencana.
- Ardyansyah, Danis., Zulaikha. 2014. *Pengaruh Size, Leverage, Profitability, Capital Intensity Ratio Dan Komisaris Independen Terhadap Effective TaxRate (Etr)*. Semarang: Fakultas Ekonomika dan Bisnis Universitas Diponegoro.
- Ayza, Bustamar. 2017. *Hukum Pajak Indonesia*. Cetakan Pertama, PT. Fajar Interpretama Mandiri, Jakarta; Kencana.
- Budiarto, Astrid. 2016. *Pedoman Praktis Membayar Pajak*. Cetakan Pertama, Yogyakarta; Genesis Learning.
- Budiman, Judi dan Setiyono. 2012. Pengaruh Karakter Eksekutif Terhadap Penghindaran Pajak (*Tax Avoidance*). Simposium Nasional Akuntansi XV.
- Calvin Swingly dan I Made S. 2015. *Pengaruh Karakter Eksekutif, Komite Audit, Ukuran Perusahaan, Leverage, dan Sales Growth Pada Tax Avoidance*. E-Jurnal Akuntansi Universitas Udayana.
- Darmadi, Hamid. 2013. *Metode Penelitian Pendidikan dan Sosial*. Bandung: Alfabeta.
- Dewi, G. A., & Sari, M. M. (2015). *Pengaruh Insentif Eksekutif, Corporate Risk dan Corporate Governance pada Tax Avoidance*. E-Jurnal Akuntansi Universitas Udayana, 50 – 67.
- Dyreg, Scott D.; Hanlon, Michelle; Maydew Edward L, 2008, Long-Run Corporate Tax Avoidance, *The Accounting Review*, 83, 61-82.
- Dyreg, Scott D., Michelle Hanlon, and Edward L. Maydew. 2010. The effects of executives on corporate tax avoidance. *The Accounting Review*. Vol. 85. No. 4, pp. 1163 –1189.
- Erly Suandy, 2016 Edisi 6. *Perencanaan Pajak*. Jakarta: Penerbit Salemba Empat.

- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Program SPSS*. Badan Penerbit Universitas Diponegoro, Semarang.
- Indarti dan Winoto. 2015. *Pengaruh Return On Assets, Leverage, Corporate Governance, dan Karakter Eksekutif terhadap Tax Avoidance*. Seminar and call for paper. Universitas Stikubank Semarang.
- Indriantoro, Nur dan Bambang Supomo. 2011, "Metodologi Penelitian Bisnis Untuk Akuntansi Dan Manajemen", Edisi Pertama. BPFE, Yogyakarta.
- Kasmir. 2019. *Analisis Laporan Keuangan*. Jakarta : PT Raja Grafindo Persada.
- Khurana, Inder K., and William Moser. "Shareholder investment horizons and tax aggressiveness." Available at SSRN 1517913(2009).
- Kurniasih, T., & Sari, M.M.R. 2013. Pengaruh Return On Assets, Leverage, Corporate Governance, Ukuran Perusahaan dan Kompensasi Rugi Fiskal pada Tax Avoidance. *Buletin Studi Ekonomi*, 1 (18), 58-66.
- Kurniasih, Tommy dan Maria M.Ratna Sari. 2013. *Pengaruh Return On Assets, Leverage, Corporate Governance, Ukuran Perusahaan, dan Kompensasi Rugi Fiskal pada Tax Avoidance*. *Buletin Studi Ekonomi* Vol 18, No.1, Halaman 58-65.
- Ngadiman dan Christiany Puspitasari. 2014. Pengaruh *Leverage*, Kepemilikan Institusional, dan Ukuran Perusahaan Terhadap Penghindaran Pajak (*Tax Avoidance*) Pada Perusahaan Sektor Manufaktur Yang Terdaftar di Bursa Efek Indonesia 2010-2012.
- Nicolin, Ocktavia dan Arifin Sabeni. 2013. *Pengaruh Struktur Corporate Governance, Audit Tenure, dan Spesialisasi Industri Auditor terhadap Integritas Laporan Keuangan*. *Diponegoro Journal of Accounting*. Volume 2. Nomor 3. Hal 1 –12.
- Oktofian, Muhammad. 2015. *Pengaruh Corporate Governance terhadap Tax Avoidance (Studi Empiris Pada Sektor Perbankan yang Terdaftar di BEI Periode Tahun 2009-2013)*. Skripsi. Fakultas Ekonomi dan Bisnis Universitas Islam Negeri Syarif Hidayatullah, Jakarta.

- Paligorova, Teodora. (2010). Corporate Risk Taking and Ownership Structure. *Bank of Canada Working Paper*, 2010 – 3.
- Pohan, Chairil Anwar. 2016. *Manajemen Perpajakan Strategi Perencanaan Pajak dan Bisnis*. Jakarta: PT. Gramedia Pustaka Utama.
- Pranata, Febri Mashudi, Puspa, Dwi Fitri, dan Herawati. 2014. Pengaruh Karakter Eksekutif dan Corporate Governance terhadap Tax Avoidance. *E-Journal Universitas Bung Hatta*, Vol. 4, No. 1, 1-15.
- Primaharsya, Fuady. Dan Pramukti, Sigit, Angger. 2015. *Pokok – Pokok Hukum Perpajakan*. Cetakan Pertama, Yogyakarta; Medpress Digital.
- Puspita, S. R., & Harto, P. (2014). *Pengaruh Tata Kelola Perusahaan Terhadap Penghindaran Pajak*. *Diponegoro Journal of Accounting*, 1-13.
- Richardson, Grant dan Roman Lanis. 2007. Determinants of the Variability in Corporate effective Tax Rates and Tax Reform: Evidence from Australia. *Journal of Accounting and Public Policy*. 26 (2007) 689-704.
- S. Farouq, M. 2018. *Hukum Pajak Di Indonesia*. Cetakan Pertama, PT. Fajar Interpratama Mandiri, Jakarta; Kencana.
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabet.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, CV.
- Zuesty, Aisha. 2016. Skripsi. *Pengaruh Kepemilikan Institusional, Risiko Perusahaan, Dan Leverage Terhadap Tindakan Tax Avoidance (Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2010 – 2014)*. Jakarta. Universitas Islam Negeri Syarif Hidayatullah.