

## DAFTAR PUSTAKA

- A b r a r. (2017). *Pengaruh Firm Size, Profitabilitas, Corporate Governance Dan Leverage Terhadap Tax Avoidance (Studi Pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia Tahun 2015 - 2017)*. 4, 9–15.
- Darmawan, I., & Sukartha, I. (2014). Pengaruh Penerapan Corporate Governance, Leverage, Roa, Dan Ukuran Perusahaan Pada Penghindaran Pajak. *E-Jurnal Akuntansi*, 9(1), 143–161.
- Dewi, N. L. P. P., & Noviani, N. (2017). Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Corporate Social Responsibility Terhadap Penghindaran Pajak (Tax Avoidance). *E-Jurnal Akuntansi*, 21, 882–911.
- Hanlon, M., & Heitzman, S. (2010). A Review of Tax Research. *SSRN Electronic Journal*.
- Hidayat, T. (2017). Pengaruh Pengungkapan Corporate Social Responsibility Dan Struktur Kepemilikan Terhadap Praktik Penghindaran Pajak. *Emerging Infectious Diseases*, 4(1), 1–7.
- Indirawati, T., & Dwimulyani, S. (2019). Pengaruh Kepemilikan Keluarga, Leverage Terhadap Tax Avoidance dengan Menggunakan Strategi Bisnis Sebagai Variabel Moderasi. *Prosiding Seminar Nasional Pakar Ke 2*, 2(2), 1–8.
- Irawan, Y., Sularso, H., & Farida, N. Y. (2017). *Analisis Atas Penghindaran Pajak*

*(Tax Avoidance) Pada Perusahaan Properti Dan Real Estate Di Indonesia Yanuar.*  
02, 114–127.

Kadek, N., & Utari, Y. (2017). Pengaruh Corporate Governance, Profitabilitas Dan Koneksi Politik Pada Tax Avoidance. *E-Jurnal Akuntansi*, 18, 2202–2230.

Kesit, Bambang. (2001). Pajak Penghasilan Teknik Rekonsiliasi Fiskal. Edisi 2. Penerbit Ekonisia. Yogyakarta

Kurniasih, T., & Ratna Sari, M. (2013). Pengaruh Return on Assets, Leverage, Corporate Governance, Ukuran Perusahaan Dan Kompensasi Rugi Fiskal Pada Tax Avoidance. *Buletin Studi Ekonomi*, 18(1), 58–66.

Maharani, W., & Juliarto, A. (2019). Pengaruh Kepemilikan Keluarga Terhadap Tax Avoidance Dengan Kualitas Audit Sebagai Variabel Moderating. *Diponegoro Journal of Accounting*, 8(4), 1–10.

Maula, H. (2019). Pengaruh Return On Assets, Leverage, Ukuran Perusahaan, Dan Capital Intensity Terhadap Tax Avoidance (Studi Pada Perusahaan Properti dan Real Estate Yang Terdaftar di BEI Tahun 2013-2017). *Skripsi. Fakultas Ekonomi Dan Bisnis Islam Universitas Islam Negeri Walisongo*.

Munawaroh, M. A., & Ramdany, R. (2019). Peran Csr, Ukuran Perusahaan, Karakter Eksekutif Dan Koneksi Politik Terhadap Potensi Tax Avoidance. *Jurnal Akuntansi*, 8(2), 109–121.

Ngadiman, N., & Puspitasari, C. (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. *Jurnal Akuntansi*, 18(3), 408–421.

Park, S. (2017). Corporate social responsibility and tax avoidance: Evidence from Korean firms. *Journal of Applied Business Research*, 33(6), 1059–1068.

Payanti, N. M. D., & Jati, I. K. (2020). Pengaruh Pengungkapan Corporate Social Responsibility, Good Corporate Governance dan Sales Growth pada Tax Avoidance. *E-Jurnal Akuntansi*, 30(5), 1066.

Resmi, Siti. 2017. *Perpajakan Teori dan Kasus* (Edisi ke 10 Buku 1). Jakarta: Salemba Empat.

Rifai, A., & Atiningsih, S. (2019). Pengaruh Leverage, Profitabilitas, Capital Intensity, Manajemen Laba Terhadap Penghindaran Pajak. *ECONBANK: Journal of Economics and Banking*, 1(2), 135–142.

Saputra, M. D., & Susanti, J. (2011). *Pengaruh Profitabilitas, Kepemilikan keluarga dan Corporate Governance terhadap Penghindaran pajak di Indonesia*.

Undang-Undang Nomor 16 Tahun 2009 pasal 1 ayat 1

Undang-Undang Nomor 17 tahun 2003 tentang Keuangan Negara

UU No. 36 tahun 2008 tentang Pajak Penghasilan

Undang-Undang Nomor 28 Tahun 2007 tentang ketentuan Umum dan Tata Cara Perpajakan

Wijayani, D. R. (2016). Pengaruh Profitabilitas, Kepemilikan Keluarga, Corporate

Governance dan Kepemilikan Institusional Terhadap Penghindaran Pajak di Indonesia (Studi Empiris Perusahaan Manufaktur). *Jurnal Dinamika Ekonomi & Bisnis*

Winarno, W. W. (2011). *Analisis Ekonometrika dan Statistika dengan EViews*. UPP STIM YKPN.

Wiranata, Y. A., & Nugrahanti, Y. W. (2013). Pengaruh Struktur Kepemilikan Terhadap Profitabilitas Perusahaan Manufaktur di Indonesia. *Jurnal Akuntansi Dan Keuangan*, 15(1), 15–26.

Wirawan, H. K., & Sukartha, I. M. (2018). Pengaruh Kepemilikan Keluarga dan Ukuran Perusahaan pada Agresivitas Pajak dengan Corporate Governancer sebagai Variabel Pemoderasi. *E-Jurnal Akuntansi*, 23(1), 595–625.

Wirdaningsih, Sari, R. N., & Rahmawati, V. (2018). Pengaruh Kepemilikan Keluarga terhadap Penghindaran Pajak dengan Efektivitas Komisaris Independen dan Kualitas Audit sebagai Pemoderasi. *Jurnal Akuntansi*, 7(1), 15–29.