

DAFTAR PUSTAKA

- Ardyansah, Danis. 2014. *Pengaruh Size, Leverage, Profitability, Capital Intensity Ratio dan Komisaris Independen terhadap Effective Tax Rate (ETR)*. Skripsi. Universitas Diponegoro: Semarang.
- Aunalal, A. 2011. *Pengaruh Size, Profitability & Ownership Structure Sebagai Faktor-Faktor yang Mempengaruhi Effective Tax Rate Perusahaan*. Thesis. Fakultas Ekonomika dan Bisnis Universitas Gadjah Mada.
- Bachtiar, Mohammad Danu. 2015. *Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Capital Intensity terhadap Effective Tax Rate (ETR)*. Skripsi. Universitas Diponegoro: Semarang.
- Darmadi, Iqbal Nul Hakim. 2013. *Analisis Faktor yang Mempengaruhi Manajemen Pajak dengan Indikator Tarif Pajak Efektif*. Skripsi. Universitas Diponegoro: Semarang.
- Derashid, Chek dan Zhang, Hao. 2003. *Effective tax rates and the "industrial policy" hypothesis: evidence from Malaysia*. *Journal of International Accounting, Auditing & Taxation* 12. 45–62.
- Ghozali, Imam. 2009. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gupta, S dan Newberry, K. 1997. *Determinants of the Variability in Corporate Effective Tax Rates : Evidence from Longitudinal Data*. *Journal of Accounting and Public Policy*. 1-34.

Hanlon, M and S. Heitzman. 2010. *A review of Tax Research*. Journal of Accounting and Economics, 50. 127-178.

Hanum, Hashemi Rodhian. 2013. *Pengaruh Karakteristik Corporate Governance terhadap Effective Tax Rate (ETR)*. Skripsi. Universitas Diponegoro: Semarang.

Hendriksen, Eldon. S., Breda, M.F. Van. 1992. *Accounting Theory. Fifth Edition*. USA: Richard D. Irwin Inc.

Karayan, John E and Charles W. Swenson. 2007. *Strategic Business Tax Planning, 2nd edition*. New Jersey: John Wiley & Sons Inc.

Kristanto, Anastasia Kustianingsih. 2013. *Analisis Pengaruh Ukuran Perusahaan, Leverage, Intensitas Modal, Intensitas Persediaan, dan Reformasi Perpajakan terhadap Effective Tax Rate di Perusahaan Industri dan Manufaktur yang Terdaftar di BEI tahun 2006-2011*. Skripsi. Universitas Sebelas Maret: Surakarta.

Kurniati, Paramita Nur. 2013. *Analisis Pengaruh Aktivitas Corporate Social Responsibility Terhadap Tingkat Agresivitas Pajak*. Skripsi. Universitas Indonesia: Depok.

Lanis, R. dan G. Richardson. 2012. *Corporate Social Responsibility and Tax Aggressiveness: An empirical analysis*. Journal of Accounting and Public Policy. 86-108.

Mardiasmo. 2011. *Perpajakan Edisi Revisi*. Yogyakarta: Andi.


Muhammad. 2008. *Metodologi Penelitian Ekonomi Islam*. Jakarta : Raja Wali Press.

Munawir, S. 2004. *Analisis Laporan Keuangan, Edisi Ke-4*, Yogyakarta: Liberty.

Nachrowi. 2006. *Pendekatan populer dan praktis ekonometrika untuk analisis dan pengolahan data dengan SPSS dan Eviews*. Jakarta: Penerbit Lembaga FEUI.

Octaviana, Natasya Elma. 2014. *Pengaruh Agresivitas Pajak Terhadap Corporate Social Responsibility : Untuk Menguji Teori Legitimasi*. Skripsi. Universitas Indonesia: Depok.

Pandiangan, Liberty. 2002. *Undang-undang Perpajakan Indonesia*. Jakarta: Gelora Aksara Pratama.

Rahmawati, Sistya. 2008. *Pengaruh Faktor Internal dan Eksternal Perusahaan Terhadap Audit Delay dan Timeliness*. *Jurnal Akuntansi dan Keuangan*. X(1).1-10.

Scott, William R. 2000. *Financial Accounting Theory*. New Jersey: Prentice-Hall Inc.

Sekaran, Uma. 2006. *Metodologi Penelitian untuk Bisnis*. Edisi VI. Jakarta: Salemba Empat.

Situmorang, Prawira Putri. 2015. *Pengaruh Struktur Kepemilikan dan Mekanisme Corporate Governance terhadap Effective Tax Rate (ETR)*. Skripsi. Universitas Diponegoro: Semarang.

Suandy, Erly. 2006. *Perencanaan pajak*. Jakarta: Salemba Empat.

Sudana, I Made dan Putu Ayu Arlindania. 2011. *Corporate Governance dan Pengungkapan Corporate Social Responsibility pada Perusahaan GoPublic di Bursa Efek Indonesia*. Jurnal Manajemen Teori dan Terapan, No.1

Sudarmadji, Sularto. 2007. *Pengaruh Ukuran Perusahaan, Profitabilitas, dan Tipe Kepemilikan Perusahaan terhadap Luas Voluntary disclosure Laporan Keuangan tahunan*.Vol.2.

Sumarsan, Thomas. 2012. *Perpajakan Indonesia: Pedoman Perpajakan yang Lengkap Berdasarkan Undang-Undang Terbaru*. Jakarta: PT Indeks

Surbakti, T. A. 2012. *Pengaruh Karakteristik Perusahaan dan Reformasi Perpajakan Terhadap Penghindaran Pajak di Perusahaan Industri Manufaktur Yang Terdaftar di Bursa Efek Indonesia Tahun 2008-2010*. Skripsi. Fakultas Ekonomi Universitas Indonesia: Depok

Suyanto, Krisnata Dwi dan Supermono. 2012. *Likuiditas, Leverage, Komisaris Independen, dan Manajemen Laba Terhadap Afesivitas Pajak Perusahaan*. Jurnal Keuangan dan Perbankan. Vol 16, No. 2, hlm 167-177.

Umar, Husein. 2010. *Desain Penelitian MSDM Dan Perilaku Karyawan Paradigma Positivisti Dan Berbasis Pemecahan Masalah*. Jakarta: Rajagrafido Persada.

Undang-Undang Nomor 16 tahun 2009 tentang perubahan keempat atas Undang-Undang Nomor 6 tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan

Waluyo dan Basri. 2015. *Pengaruh Return on Asset, Leverage, Ukuran Perusahaan, Kompensasi Rugi Fiskal dan Kepemilikan Institusi terhadap Penghindaran Pajak*. Medan: Simposium Nasional Akuntansi 18 Universitas Sumatera Utara.

Watts, R L and Zimmerman, J L. 1986. *Positive Accounting Theory*. New Jersey: Prentice-Hall International Inc.

Wibowo, Adi. 2012. Faktor- Faktor yang Mempengaruhi Tarif Pajak Efektif (Studi pada Perusahaan Publik di Indonesia. Tesis. Universitas Gajah Mada: Yogyakarta.

Wild, J.J., K.R. Subramanyam, & Robert F. Halsey. 2005. *Financial Statement Analysis*, trans. Yanivi S. & S. Nurwahyu. Jakarta : Salemba Empat.

Zain, Mohammad. 2008. *Manajemen Perpajakan*. Jakarta: Salemba Empat.

