

DAFTAR PUSTAKA

- Adhikari, Ajay, Chek, Derashid and Hao, Zhang. 2006. Public Policy, Political Connections and Effective Tax rates: Longitudinal Evidence from Malaysia. *Journal of Accounting and Public Policy*, 25 (5), 574-595
- Ali, Irfan. 2002. Pelaporan Keuangan dan Asimetri Informasi dalam Hubungan Agensi. *Lintasan Ekonomi*, 19 (2)
- Ariyanti, Fiki. 2014. Penerimaan Pajak 2013 Kurang Rp 76,3 Triliun dari Target, 6 Januari 2014 diakses dari m.liputan6.com/bisnis/read/793346/penerimaan-pajak-2013-kurang-rp-763-triliun-dari-target pada tanggal 17 September 2014.
- Budiman, Judi dan Setiyono. 2012. Pengaruh Karakteristik Eksekutif Terhadap Penghindaran Pajak (Tax Avoidance). *Simposium Nasional Akuntansi XV*. Universitas Lambung Mangkurat, Banjarmasin.
- Djebali, Raoudha and Amel, Belanes. 2012. Simultaneous Determination of Firm Leverage and Private Benefits of Control in French Firms. *International Journal of Economics and Finance*, 4 (1), 177-191.
- Dyreg, Scott, M., Hanlon dan E., Maydew. 2008. Long run corporate tax avoidance. *The Accounting Review*, 83 (1), 61-82.
- Eisenhardt, K.M. 1989. Agency Theory: An Assessment and Review. *Academy of Management Review*, 14 (1), 57-74.
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hanlon, Michelle and Heitzman, Shane. 2010. A Review of Tax Research. *Journal of Accounting and Economics*, 50 (2-3), 127-178.
- Haris, Wibisono. 2004. *Pengaruh Earnings Management Terhadap Kinerja di Seputar SEO*. Tesis Magister Sains Akuntansi, Universitas Diponegoro, Semarang.
- Hormati, Asrudin. 2009. Karakteristik Perusahaan Terhadap Kualitas Implementasi Corporate Governance. *Jurnal Keuangan dan Perbankan*, 13 (2), 288-298.

- Ibrahim, Yusnidah. 2010. Firm Characteristic and The Choice Between Straight Debt and Convertible Debt Among Malaysian Listed Companies. *International Journal of Business and Management*, 5 (11): 74-83.
- Jensen, Michael C and Meckling, William H. 1976. Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economics*, 3 (4), 305-360.
- Kasmir. 2011. *Analisis Laporan Keuangan*. Edisi Pertama. Cetakan Kempat. PT Raja Grafindo Persada. Jakarta.
- Kirchler, E., B., Maciejovsky, and F., Schneider. 2003. Everyday Representations of Tax Avoidance, Tax Evasion, and Tax Flight: Do Legal Differences Matter? *Journal of Economic Psychology*, 24 (4), 535-553.
- Kurniasih, Tommy dan Sari M.M.R. 2013. Pengaruh Return on Assets (ROA), Leverage, Corporate Governance, Ukuran Perusahaan dan Kompensasi Rugi Fiskal Terhadap Tax Avoidance. *Buletin Studi Ekonomi*, 18 (1), 58-66.
- Liu, X and S. Cao. 2007. Determinants of Corporate Effective Tax Rates. *The Chinese Economy*, 40 (6), 49-67.
- Lumbantoruan, Sophar. 1996. *Akuntansi Pajak*. Jakarta: PT Gramedia Widiasarana Indonesia.
- Martono dan Harjito. 2006. *Manajemen Keuangan*. Edisi Kedua. Yogyakarta: Ekonisia
- Mulyani, Darminto, dan Endang. 2014. Pengaruh Karakteristik Perusahaan, Koneksi Politik, dan Reformasi Perpajakan Terhadap Penghindaran Pajak (Studi Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Tahun 2008-2012). *Jurnal Mahasiswa Perpajakan*, 1 (2).
- Noor, Rohaya Md, Nur Syazwani M.Fadzillah and Nor' Azam Matsuki. 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.
- Nyoman, Ni dan Ketut. 2014. Pengaruh Karakteristik Eksekutif, Karakteristik Perusahaan, dan Dimensi Tata Kelola Perusahaan yang Baik Pada Tax Avoidance di Bursa Efek Indonesia. *E-Jurnal Akuntansi Universitas Udayana*, 6 (2), 249-260.

- Rachmawati, Andri dan Triatmoko. 2007. Analisis Faktor-Faktor yang Mempengaruhi Kualitas Laba dan Nilai Perusahaan. *Simposium Nasional Akuntansi (SNA) X. Universitas Hassanudin, Makassar.*
- Rego, Sonja Olhoft. 2003. Tax-Avoidance Activities of U.S. Multinational Corporations. *Contemporary Accounting Research*, 20 (4), 805-833.
- Richardson, G., dan Lanis, R. 2007. Determinants of the variability in corporate effective tax rates and tax reform: Evidence from Australia. *Journal of Accounting and Public Policy*, 26, 689-704.
- Rodriguez and Arias. 2013. Do Business Characteristics Determine an Effective Tax Rate?. *The Chinese Economy*, 45 (6), 60-83.
- Sabli, Nurshamimi dan Noor, Rohaya. 2012. Tax Planning and Corporate Governance. *3rd International Conference on Business and Economic Research Proceeding*. ISBN: 978-967-5705-05-2.
- Sekaran, Uma. 2003. *Research Methods for Business : A Skill-Building Approach*, 3th ed. New York, NY: John Wiley and Sons.
- Soemitro. 1988. *Dasar-Dasar Hukum Pajak dan Pajak Pendapatan*. Bandung: Eresco.
- Suandy, Erly. 2011. *Perencanaan Pajak*. Jakarta: Salemba Empat.
- Subramanyam, K.R., & Wild, J.J. 2013. *Analisis Laporan Keuangan*. Jakarta: Salemba Empat.
- Sugiama, Gima. 2008. *Metode Riset Bisnis dan Manajemen*. Bandung: Guardaya Intimarta.
- Sugiyono. 2012. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Suliyanto. 2009. *Metode Riset Bisnis*. Yogyakarta: Andi.
- Sumarsan, Thomas. 2010. *Perpajakan Indonesia: Pedoman Perpajakan yang Lengkap Berdasarkan Undang-Undang Terbaru*. Jakarta: Indeks.
- Sunjoyo, Setiawan, R., Carolina, V., Magdalena, dan Kurniawan, A. 2013. *Aplikasi SPSS untuk Smart Riset*. Bandung: Alfabeta.
- Suwito, Edi dan Herawati, Arleen. 2005. Analisis Pengaruh Karakteristik Perusahaan Terhadap Tindakan Perataan Laba yang Dilakukan oleh

Perusahaan yang Terdaftar di Bursa Efek. *Simposium Nasional Akuntansi VIII Solo*, 136-146.

Suyanto, K.D., dan Supramono. 2012. Likuiditas, Leverage, Komisaris Independen, dan Manajemen Laba terhadap Agresivitas Pajak Perusahaan. *Jurnal Keuangan dan Perbankan*, 2 (16), 167-177.

Syamsuddin, Lukman. 2007. *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.

Ujiantho, Arif Muh. 2007. *Pengaruh Mekanisme Corporate Governance Terhadap Manajemen Laba dan Konsekuensi Manajemen Laba Terhadap Kinerja Keuangan*. Tesis S2 Magister Sains Akuntansi, Universitas Diponegoro, Semarang.

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Undang-Undang Republik Indonesia Nomor 36 Tahun 2008 tentang Pajak Penghasilan.

Waluyo. 2011. *Perpajakan Indonesia*. Edisi 10. Jakarta: Salemba Empat.

www.idx.co.id

Yulfaida, Dewi dan Zulaikha. 2012. Pengaruh Size, Profitabilitas, Profile, Leverage, dan Ukuran Dewan Komisaris Terhadap Pengungkapan Tanggung Jawab Sosial Pada Perusahaan Manufaktur di Bursa Efek Indonesia. *Diponegoro Journal of Accounting*, 1 (1), 214-224.

Zadeh, Farahnaz dan Alireza Eskandari. 2012. Firm Size as Company and Level of Risk Disclosure: Review on Theories and Literatures. *International Journal of Business and Social Science*, 3 (17), 9-17

Zain, Mohammad. 2005. *Manajemen Perpajakan*. Jakarta: Salemba Empat.