

DAFTAR PUSTAKA

- Abbasi, Atif dan Qaisar Ali Malik. 2015. *Firm's Size Moderating Financial Performance in Growing Firms: An Empirical Evidence from Pakistan*. International Journal of Economics and Financial Issues Vol. 5.
- Agustine, Ira. 2014. *Pengaruh Corporate Social Responsibility Terhadap Nilai Perusahaan*. Finesta Vol 2 No 1 Hal 42-47.
- Boedi, Soelitjono. 2008. *Pengungkapan Intellectual Capital dan Kapitalisasi Pasar*. Tesis Program Studi Magister Sains Akuntansi Universitas Diponegoro.
- Centindmar, Dilek dan Kristoffer Husoy. 2007. *Corporate Social Responsibility and Environmentally Responsible Behaviour: The Case of The United Nations Global Compact*. Journal of Business Ethics.
- Chasbiandai, Tryas dan Dwi Martani. 2012. *Pengaruh Tax Avoidance Jangka Panjang Terhadap Nilai Perusahaan*.
- Chen, Zhang, Cheong Kee Cheok dan Rajah Rasiah. 2016. *Corporate Tax Avoidance and Performance: Evidence From China's Listed Companies*. Institutions and Economies Vol. 8 No. 3
- Christiawan, Yulius Jogi dan Josua Tarigan. 2007. *Kepemilikan Manajerial: Kebijakan Hutang, Kinerja dan Nilai Perusahaan*. Jurnal Akuntansi dan Keuangan, Vol 9 No. 1
- Chung, Kee H dan Stephen W. Pruitt. 1994. *A Simple Approximation of Tobin's q*. Financial Management Vol. 23 No.3.
- Daniri, Mas Achmad. 2008. *Standarisasi Tanggung Jawab Perusahaan (Bag II)*. <http://madani-ri.com/web/?p=178> 1 Juni 2015 19:44
- Desai, Mihir A dan Dhammika Dharmapala. 2005. *Corporate Tax Avoidance and Firm Value*. National Bureau of Economics Research. Working Paper 11241.

- Elkington, John. 2002. *Cannibals With Forks: The Triple Bottom Line of 21st Century Bussiness*. Journal Bussiness Ethics, Vol 23. No.2.
- Fahmi, Irham. 2015. *Analisis Laporan Keuangan*. Alfabeta. Bandung
- Felisia. 2011. *Pengukuran Kinerja Keuangan dengan Pendekatan Economic Value Added dan Financial Value Added*. Bina Ekonomi Majalah Ilmiah Fakultas Ekonomi Unpar Vol 15 No 2.
- Fiakas, Debra. 2005. *Tobin's Q: Valuing Small Capitalization Companies*. <http://www.articlesbase.com/business-articles/tobins-q-valuing-small-capitalization-companies-520.html> 4 Desember 2016 16:16
- Freeman, R.E. dan J. McVea. 2001. "A Stakeholder Approach to Strategic Management". Darden Graduate School Business Administration. University of Virginia.
- Ghozali, Imam. 2009. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Badan Penerbit Universitas Diponegoro. Semarang
- Ghozali, Imam dan Anis Chariri. 2011. *Teori Akuntansi*. Badan Penerbit Universitas Diponegoro. Semarang
- Gitosudarmo, Indriyo. 2000. *Manajemen Keuangan*. Edisi 4. Yogyakarta: BPFE UGM.
- Gracia, Joanna L. 2014. *The Influence of Corporate Social Responsibility on Lobbying Effectiveness: Evidence from effective Tax Rate*. Dissertation Doctor of Philosophy in Business Accounting and Information Systems, Virginia.
- Gray, Rob, Reza Kouhy dan Simon Lavers. 1995. *Corporate Social and Environmental Reporting. A Review Literature adn a Longitudinal Study of UK Disclosure*. Accounting, Auditing and Accountability Journa;. Vol 8 No.2
- Hayunta, Aquino Wreddya, Budi Santosa, Lusye Marthalia, David Ardhian, Wildasari Hoste Riski Amelia, Herman Suparman Simanjuntak dan Dinnie Indirawati. . *Menakar CSR Memetakan Potensi Pendanaan CSR dan Peluang Kolaborasi dengan CSO*. Penabulu Alliance

- Hopkins, Michael. 2004. *Corporate Social Responsibility: an Issue Paper*. Working Paper No. 27. Policy Intergration Department, Geneva.
- Ilmiani, Amalia dan Catur Ragil Sutrisno. *Pengaruh Tax Avoidance Terhadap Nilai Perusahaan dengan Transapsransi Perusahaan sebagai Variabel Moderating*. Jurnal – Universitas Pekalongan.
- Indrawati, Novita. Maret 2009. *Pengungkapan Corporate Social Responsibility (CSR) dalam Annual Report serrta Pengaruh Political Visibility dan Economic Performance*. Pekbis Jurnal Vol 1 No 1 Hal 1-11.
- Jensen, Michael C. 1986. *Agency Cost and Free Cash Flow, Corporate Financial and Takeovers*. The American Economics Review. Vol 76 No.2 Published From American Aconomics Association.
- Kim, Jeong-Bon, Yinghua Li dan Liandong Zhang. 2010. *Corporate Tax Avoidance ans Stock Proce Crash Risk: Firm – Level Analysis*. Journal
- Kuncoro, Mudrajad, 2009. *Metode Riset untuk Bisnis dan Ekonomi*. Penerbit Erlangga. Jakarta.
- Kurnia, Ridho, Herawati dan Yeasy.2014. *Peran Praktik Corporate Governance dan Pengungkapan Corporate Social Responsibility Terhadap Nilai Perusahaan*. Jurnal Universitas Bung Hatta.
- Kurniasih, Tommy dan Maria M. Ratna Sari.2013. *Pengaruh Return on Asset, Leverage, Corporate Governance, Ukuran Perusahaan dan Kompenasasi Rugi Fiskal Pada Tax Avoidance*. Buletin Studi Ekonomi Vol. 18 No.1
- Lako, Andreas. 2011. *Dekonstruksi CSR & Reformasi Paradigma Bisnis dan Akuntansi*. Penerbit Erlangga. Yogyakarta.
- Manurung, Dwi Endah M. 2012. *Analisis Penerapan Corporate Social Responsibility (CSR) Pada PT Perkebunan Nusantara IV-Medan*. Tesis Program Magister Akuntansi Universitas Indonesia. Jakarta
- Mardiasmo, 2011. *Perpajakan Edisi Revisi 2011*. Penerbit Andi; Yogyakarta

- Merks, Paulus. 2007. "Categorizing International Tax Planning" - *Fundamentals of International Tax Planning*. IBFD.
- Munarwaroh, Aisyatul dan Maswar Patuh Priyadi. 2014. *Pengaruh Profitabilitas Terhadap Nilai Perusahaan Dengan Corporate Social Responsibility Sebagai Variabel Moderating*. Jurnal Ilmu dan Riset Akuntansi, Vol.3 No.4.
- Murwaningsari, ETTY. 2009. *Hubungan Corporate Governance, Corporate Social Responsibilities dan Corporate Financial Performance Dalam Satu Continuum*. Jurnal Akuntansi dan Keuangan Vol 11 No 1.
- Onanis, Kristie dan Robin. 2016. *Pengaruh Tata Kelola Perusahaan Terhadap Nilai Perusahaan pada Perusahaan Sektor Keuangan yang Terdaftar di BEI*. Bina Ekonomi Vol 20 Nomor 1.
- Organisasi Perburuhan Internasional. 2009. *Prinsip-Prinsip Ketenagakerjaan Global Compact- Perserikatan bangsa – Bangsa*. Program Internasioanl Penghapusan Pekerja Anak. Jakarta
- O' Challagan, Jock. 2016. *40 Perusahaan tambang terbesar rugi US\$27 Milliar*. <http://www.pwc.com/id/en/media-centre/pwc-in-news/2016/indonesian/40-perusahaan-tambang-terbesar-rugi-us--27-miliar.html>. 15 January 2017 Pkl 15:00
- Permana, Desak Made R. A dan A. A. G. P. Widanaputra. 2014. *Kemampuan Pengungkapan Tanggung Jawab Sosial Memoderasi Hubungan Kinerja Keuangan dengan Nilai Perusahaan*. E-Journal Universitas Udayana.
- Pervan, Maja dan Josipa Visic. 2012. *Infulence of Firm Size on Its Business Success*. Croation Operational Research Riview Vol. 3. Croatia.
- Pohan, Chairil Anwar. 2013. *Manajemen Perpajakan Strategi Perencanaan Pajak dan Bisnis (edisi revisi)*. PT Gramedia Pustaka Utama. Jakarta.
- Prasetyorini, Bhakti Rini. 2013. *Pengaruh Ukuran Perusahaan, Leverage, Price Earning Ratio dan Profitabilitas Terhadap Nilai Perusahaan*. Jurnal Ilmu Manajemen. Vol. 1
- Pratama, I Gusti Bagus Angga dan I Gusti Bagus Wiksuana. 2016. *Pengaruh Ukuran Perusahaan dan Leverage Terhadap Nilai Perusahaan dengan*

Profitabilitas Sebagai Variabel Mediasi. E-Jurnal Manajemen Unud Vol 5 No. 2.

Public Policy For Corporate Social Responsibility.2003. World Bank Institute July 7-25, 2003

Putri, Poppy Ayuni, Zaitul & Herawati. 2014.*Pengaruh Mekanisme Corporate Governance dan Pengungkapan Corporate Social Responsibility terhadap Tax Avoidance*.Jurnal Universitas Bung Hatta.

Rahman, Abdul. 2012. *Tax Planning (Perencanaan Pajak) Perlukah Kajian Praktis Menuju Administrasi Perpajakan yang Efisien*.Manajemen Modern dan Kesehatan Masyarakat. (diakses melalui www.itokindo.org)

Republik Indonesia. 2008. *Undang-Undang No. 7 Tahun 1983 Sebagaimana telah Diubah Terakhir dengan Undang-Undang No. 36 Tahun 2008 Tentang Pajak Penghasilan*.

Sekaran, Uma dan Eoger Bougie. 2010. *Research Methods for Business; A Skill Building Approach*. John Wiley & Sons Ltd. United Kingdom

Simanjuntak, Timbul Hamonangan & Imam Mukhlis.2012.*Dimensi Ekonomi Perpajakan dalam Pembangunan Ekonomi*.Raih Asa Sukses: Depok

Subramanyam, K.R dan John J. Wild. 2010. *Analisis Laporan Keuangan*. Salemba Empat. Jakarta.

Sudarmadji, Ardi Mardoko dan Lana Sularto. 2007. *Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage dan Tipe Kepemilikan Perusahaan terhadap Luas Voluntary Disclosure Laporan Keuangan Tahunan*. Proceeding Pesat Vol. 2

Sugiyono. 2016. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta. Bandung

Suhayati, Ely. *Penerapan Corporate Social Responsibility Untuk Meningkatkan Citra Universitas*.Majalah Ilmiah Unikom Vol 7 No.2

- Sujoko dan Ugy Soebiantoro. 2007. *Pengaruh Struktur Kepemilikan Saham, Leverage, Faktor Intern dan Faktor Ekstern Terhadap Nilai Perusahaan*. Jurnal Manajemen dan Kewirausahaan Vol 9 No. 1
- Sulong, Zunaidah dan Fauziah Mat Nor. 2008. *Dividends, Ownership Structure and Board Governance on Firm Value: Empirical Evidence From Malaysian Listed Firms*. Malaysian Accounting Review, Vol.7 No. 2.
- Tandelilin Eduardus. 2001. *Analisis Investasi dan Manajemen Portofolio*. BPFE-Yogyakarta. Yogyakarta.
- Vidia, Wira.2014. *Pengaruh Insentif Pajak Atas Pengeluaran Corporate Social Responsibility (CSR) Terhadap Aktivitas CSR dan Tingkat Tax Avoidance Perusahaan*, Tesis Program Pascasarjana Ilmu Akuntansi Universitas Indonesia
- Watts, Phill, Lord Holve. 2004. *Corporate Social Responsibility*. World Business Council for Sustainable Development – Corporate Social Responsibility
- Wibowo, Agung Edi. 2012. *Aplikasi Praktis SPSS dalam Penelitian*. Gava Media. Yogyakarta.
- Williams, Jan R, *et al.*2011. *Financial Accounting*. Mc Graw Hill.Singapore.
- Wolfe, Joseph dan Antonio Carlos A. Sauaia. 2003. *The Tobin q as a Company Performance Indicator*. Development in Business Simulation and Experiential Learning, Vol 30.
- Yulfajar, Amrina. 2013.*Analisis Tingkat Kepatuhan Pengungkapan CSR Oleh Perusahaan Pertambangan Yang Terdaftar di Bursa Efek Indonesia*. Media Mahratika Vol 11 No 3 Mei 2013