

DAFTAR PUSTAKA

- Amidu, M., Coffie, W., & Acquah, P. (2019). Transfer pricing, earnings management and tax avoidance of firms in Ghana. *Journal of Financial Crime*.
- Ari Putra Permata Simarmata, & Cahyonowati, N. (2014). Pengaruh Tax Avoidance Jangka Panjang Terhadap Nilai Perusahaan Dengan Kepemilikan Institusional sebagai Variabel Pemoderasi (Studi Empiris Pada Perusahaan Manufaktur yang terdaftar di BEI periode 2011-2012). *Diponegoro Journal of Accounting*, 111–123.
- Azhar, R. (2017). *Tax Avoidance Terhadap Nilai Perusahaan dan Agency Cost Dengan Kepemilikan Institusional Sebagai Variabel Moderating*. UIN Syarif Hidayatullah Jakarta.
- Bank Indonesia. (2019). *Prompt Manufacturing Index*. <https://www.bi.go.id/id/publikasi/survei/Prompt-Manufacturing-Index/Default.aspx>
- Chen, X., Hu, N., Wang, X., & Tang, X. (2014). Tax avoidance and firm value: evidence from China. *Nankai Business Review International*.
- Data Services Division IDX. (2019). *IDX Quarterly Statistics Indonesia Stock Exchange Data Services Division 4th QUARTER 2019*. www.idx.co.id. https://www.idx.co.id/media/8473/idx_annually-statistic_2019.pdf
- Dewi Kusuma Wardani Juliani. (2018). Pengaruh Tax Avoidance Terhadap Nilai Perusahaan Dengan CORPORATE Governance Sebagai Variabel Pemoderasi. *Nominal, Barometer Riset Akuntansi Dan Manajemen*.
- Erly suandy. (2008). *Perencanaan Pajak* (M. Teresa (ed.); 4th ed.). Salemba.
- Fadillah, H. (2019). Pengaruh Tax Avoidance Terhadap Nilai Perusahaan Dengan Kepemilikan Institusional Sebagai Variabel Moderasi. *JIAFE (Jurnal Ilmiah Akuntansi Fakultas Ekonomi)*.
- Friana, H. (2019). DJP Dalami Dugaan Penghindaran Pajak Adora Energy. *Tirto. Id*.
- Ghozali, I., & Ratmono, D. (2013). Analisis Multivariat dan Ekonometrika Teori, Konsep, dan Aplikasi dengan EvIEWS 8. In *Universitas Diponegoro*.
- Gujarati, D. (2004). *Basic Econometrics*, 3rd Edition. New York: McGraw-Hill, 2004. In *New York*.
- Husein Umar. (2002). *Metode Riset Bisnis*. Gramedia Pustaka Utama.
- Ilmiani, A., & Sutrisno, C. R. (2014). Pengaruh Tax Avoidance Terhadap Nilai

- Perusahaan Dengan Transparansi Perusahaan Sebagai Variabel Moderating. *Jurnal Ekonomi Dan Bisnis*.
- Iman Supriadi. (2020). *Metode riset Akuntansi* (Amira Dzatin (ed.)). Deepublish.
- Indonesia Stock Exchange. (2019). *IDX Manufacturing Sector Index*.
 Www.Idx.Co.Id. https://www.idx.co.id/media/8194/fact-sheet_20191230_34_manufactur.pdf
- Jensen, N., & Meckling, W. (1976). Theory of the firm: Managerial behavior, agency costs, and capital structure. *Journal of Financial Economics*.
- Kim, J. B., Li, Y., & Zhang, L. (2011). Corporate tax avoidance and stock price crash risk: Firm-level analysis. *Journal of Financial Economics*.
- Muhammad Nasfiannoor. (2009). *Pendekatan statistika Modern untuk Ilmu Sosial* (Aulia Nur Dini (ed.)). Salemba.
- Nikolaus Duli. (2019). *Metodologi Penelitian Kuantitatif: Beberapa Konsep Dasar Untuk Penulisan Skripsi & Analisis Data Dengan SPSS* (Amira Dzatin Nabila (ed.)). Deepublish.
- Partha, I., & Noviani, N. (2016). Pengaruh Penghindaran Pajak Jangka Panjang Pada Nilai Perusahaan Dengan Transparansi Informasi Sebagai Variabel Pemoderasi. *E-Jurnal Akuntansi*.
- Pianda, D. (2018). *Kinerja guru: kompetensi guru, motivasi kerja dan kepemimpinan kepala sekolah*. CV Jejak.
- Purbayu Budi Santosa & Muliawan Hamdani. (2007). *Statistika Deskriptif dalam Bidang Ekonomi dan Niaga*. Erlangga.
- Said Kelana Asnawi & Chandra Wijaya. (2005). *Riset Keuangan: Pengujian-penguji* (A. P (ed.)). Gramedia Pustaka Utama.
- Salehi, M., Tarighi, H., & Shahri, T. A. (2020). The effect of auditor characteristics on tax avoidance of Iranian companies. *Journal of Asian Business and Economic Studies*.
- Silvia Indrarini. (2019). *Nilai Perusahaan Melalui Kualitas Laba: (Good Governance dan Kebijakan Perusahaan)*. Scopindo Media Pustaka.
- Sparta & Rohmah Fitriyatur. (2017). Pengaruh Manajemen Laba Terhadap Nilai Perusahaan. *Pengaruh Manajemen Laba Terhadap Nilai Perusahaan*, 16.
- Sparta & Sujati Ilysa. (2013). Analisis Pengaruh Earnings Per Share (EPS), Price Earnings Ratio (PER), Return On Equity (ROE) Dan Return On Assets (ROA) Terhadap Harga Saham. *Jurnal ULTIMA Accounting*, 5(1), 77–93.
- Subramanyam. (2014). *Financial Statement Analysis* (Gail Korosa (ed.); 11th ed.). McGraw-Hill Education.

- Tandean, V. A., & Jonathan. (2016). Pengaruh Tax Avoidance Terhadap Nilai Perusahaan Dengan Profitabilitas Sebagai Variabel Pemoderasi. *Prosiding Seminar Nasional Multi Disiplin Ilmu & Call For Papers UNISBANK*.
- Tarjo. (2008). Pengaruh Konsentrasi Kepemilikan Institusional dan Leverage terhadap Manajemen Laba, Nilai Pemegang Saham serta Cost of Equity Capital. *Symposium Nasional Akuntansi XI Pontianak*.
- Victory, G., & Cheisviyanny, C. (2016). ... Tax Avoidance Jangka Panjang Terhadap Nilai Perusahaan Dengan Kepemilikan Institusional Sebagai Variabel Pemoderasi: Studi Empiris pada Perusahaan *Wahana Riset Akuntansi*.
- Widarjono, A. (2005). *Ekonomerika: Teori dan Aplikasi Untuk Ekonomi dan bisnis*. ekonisia.
- Widarjono, A. (2009). *Ekonometrika Pengantar dan Aplikasinya* (3rd ed.). Ekonisia.

