

DAFTAR PUSTAKA

- Allingham, Michael G, and Agnar Sandmo, 1972. “*Income Tax Evasion: A Theoretical Analysis*”, *Journal of Public Economics*, 1 : p- 323-338
- Amstrong, C. S., Jennifer, L. B., & David, F. L. (2012). “*The Incentives for Tax Planning*”. *Journal of Accounting and Economics*, 53, 391-411
- Asfiyati. 2012. “Pengaruh *Corporate Governance*, Kepemilikan Keluarga dan Karakteristik Perusahaan terhadap *Tax Avoidance*”. Skripsi, Fakultas Ekonomi Universitas Sebelas Maret, Surakarta..
- Ardyansah, Danis. 2014. “Pengaruh *Size, Leverage, Profitability, Capital Intensity Ratio*, dan Komisaris Independen terhadap *Effective Tax Rate (ETR)*”. Skripsi, Fakultas Ekonomika dan Bisnis Universitas Diponegoro: Semarang.
- Azizah, Andri Puren Noor. 2018. “Pengaruh Transaksi Hubungan Istimewa, *Capital Intensity*, Dan *Inventory Intensity* Terhadap Tarif Pajak Efektif Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia.” Tesis, Magister Akuntansi Fakultas Ekonomi, Universitas Islam Indonesia, Yogyakarta
- Bandiyono, Agus dan Ety Murwaningsari. 2019. “*Effect of Intra Group Transaction, Thin Capitalization and executive Characters on Tax Avoidance with Multinationality as a moderation.*” *Journal of Accounting, Business and Finance Research*. Vol 7(2), pp. 82-97.
- Belinda, Clarissa. (2016). “Pengaruh Transaksi Hubungan Istimewa Sebagai Strategi Penghindaran Pajak Pada Perusahaan Manufaktur Di Bursa Efek Indonesia Tahun 2011-2014”. Skripsi, Fakultas Bisnis Universitas Katolik Widya Mandala : Surabaya.
- Brigham, Eugene F. Dan Joel F. Houston. 2006. *Dasar-dasar Manajemen Keuangan, Edisi 10, Buku 2*. Jakarta: Salemba Empat
- Darma, Sapta Setia. 2019. “Pengaruh *Related Party Transaction* dan *Thin Capitalization* Terhadap Strategi Penghindaran Pajak”. *Jurnal Ilmiah Akuntansi Universitas Pamulang* Vol 7, No. 1, Januari, 2019
- Darmansyah, dan Bambang Purwoko. 2018. “*Analysis of Transfer Pricing, Thin Capitalization, and Tax Haven Utilization againts Tax Avoidance moderate by Corporate Social Responsibility (Empirical Study on Listed Manufacturing Companies in Indonesia Stock Exchange)*”. *Internasional journal of Science and Research*. 8(1).1787-1794.

- Diantari, Putu Rista dan IGK Agung Ulupui. 2016. "Pengaruh Komite Audit, Proporsi Komisaris Independen, dan Proporsi Kepemilikan Institusional Terhadap *Tax Avoidance*". *Jurnal Akuntansi Universitas Udayana*, 16(10), 702-732.
- Ghozali, Imam. 2016. *Aplikasi Analisis Multivariate Dengan Program SPSS. Edisi delapan*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gujarati, Damodar N., dan Dawn C, Porter. 2012. *Dasar-Dasar Ekonometrika. Edisi Lima, Buku Dua*. Jakarta: Salemgujba Empat
- Gunadi. 2007. *Pajak Internasional*. Jakarta: Lembaga Penerbit Fakultas Ekonomi UI.
- Gusnardi. (2009). "Penetapan Harga Transfer Dalam Kajian Perpajakan". *Jurnal Pendidikan, ekonomi dan bisnis*, 1(1): 36-43.
- Hadi, Nur. 2015. *Pasar Modal, Edisi 2*. Graha Ilmu: Yogyakarta.
- Handayani, Desi dan Arfan, Tobi. (2014). "Pengaruh Transaksi Perusahaan Afiliasi Terhadap Tarif Pajak Efektif". *Jurnal Akuntansi Keuangan dan Bisnis Vol. 7*, 11-19.
- Hanum, H.R & Zulaikha, 2013. "Pengaruh Karakteristik *Corporate Governance* Terhadap *Efektiv Tax Rate* Study Empiris Pada BUMN 2009 – 2011". ISSN. 2 halaman 1-19.
- Hidayah, Nurul. 2012. "Pengaruh Perusahaan Keluarga, *Multinational Company*, dan Kepemilikan Institusional Terhadap *Tax Avoidance*". *Jom FEKOM, Universitas Pekanbaru Riau*, 2(2), 1-13.
- <http://www.google.com/amp.kontan.co.id/news/tax-justice-laporkan-bentoel-lakukan-penghindaran-pajak-indonesia-rugi-rp-14-juta>, diakses 2 November 2019.
- <https://m.detik.com/finance/industri/d-4028491/industri-manufaktur-setor-pajak-rp-103-triliun>, diakses 24 Desember 2019.
- Indriantoro, Nur., dan Bambang Supomo. 2011. *Metodologi Penelitian Bisnis, Edisi Pertama*. Yogyakarta, BPFE-Yogyakarta.
- Irianto, Bambang Setyobudi., Yudha Aryo Sudiby, dan Abim Wafirli. 2017. "The influence of profitability, leverage, firm size and capital intensity towards tax avoidance." *International Journal of Accounting and Taxation*. Vol. 5, No. 2, pp. 33-41

- Ismi, Fadhil dan Linda. 2016. "Pengaruh *Thin Capitalization*, *Return On Asset*, dan *Corporate Governance* pada Perusahaan Jakarta Islami Index (JII)". *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi: Universitas Syiah Kuala*.
- Jensen & Meckling, 1976. "The Theory of The Firm: Manajerial Behaviour, Agency Cost, and Ownership Structure", *Journal of Financial and Economics*, 3:305-306.
- Kanagaretnam, Kiridaran, Jimmy Lee, Chee Yeow Lim, dan Gerald J. Lobo. 2018. "Societal Trust an Corporate Tax Avoidance." Singapore.
- Kelman, Herbert C, 1958. "Compliance, Identification and Internalization: Three Processes of Attitude Change". *Conflict Resolution*, Vol 2 (1): pp. 51-60
- Khairunnissa, Mutiara. 2018. "Pengaruh Transaksi Pihak-Pihak Hubungan Istimewa Terhadap Kinerja Perusahaan". *Skripsi*, Universitas Lampung, Bandar Lampung
- Khomsatun, Siti, dan Dwi Martani. 2015. "Pengaruh Thin Capitalization dan Assets Mix perusahaan Indeks Saham Syariah Indonesia (Issi) Terhadap Penghindaran Pajak." *Simposium Nasional Akuntansi*, 1–23.
- Komariah, Nurul. 2017. "Pengaruh Thin Capitalization dan Karakter Eksekutif dengan Kompetensi Manajemen Kunci Sebagai Pemoderasi Terhadap Penghindaran Pajak". *Skripsi*, Universitas Islam Negeri Syarif Hidayatullah.
- Kurniasih, Tommy dan Maria M. Ratna Sari. 2013. "Pengaruh Return On Asset, Lverage, Corporate Governance, Ukuran Perusahaan dan Kompensasi Rugi Fiskal pada Tax Avoidance". *Jurnal Akuntansi Fakultas Ekonomi, Universitas Udayana*, 18(1), 58-66.
- Martono, Nanang. 2016. *Metode Penelitian Kuantitatif: Analisis Isi dan Data Sekunder*. Jakarta: PT Raja Grafindo Persada
- Mardiasmo. 2002. *Perpajakan, Edisi Revisi tahun 2002*. Yogyakarta: ANDI.
- Minnick, K., & Noga, T. (2010)." Do Corporate Governance Characteristics influence Tax Management". *Journal of Corporate Finance*, 16, 703-718.
- Nuraini, Novia Suci. 2014. "Analisis Faktor-Faktor Yang Mempengaruhi Thin Capitalization Pada Perusahaan Multinasional di Indonesia." *Diponegoro Journal of Accounting* 3 (3): 1–9.
- Oktavia., Septiana Bayu Kristanto, Subagyo, dan Hernia Kurniawati. 2012. "Transaksi Hubungan Istimewa Dan Pengaruhnya Terhadap Tarif Pajak Efektif Perusahaan". *Jurnal Akuntansi*, 12 (2), 701-716.

- Olivia, Imelda dan Susi Dwimulyani. 2019. "Pengaruh Thin Capitalization dan Profitabilitas terhadap Penghindaran Pajak dengan Kepemilikan Institusional Sebagai Variabel Moderasi". Prosiding Seminar Nasional, Universitas Trisakti, Jakarta.
- Pohan, C. A. (2013). Manajemen Perpajakan. Jakarta: PT. Gramedia Pustaka.
- Prasiwi, Kristantina Wahyu. (2015). Pengaruh Penghindaran Pajak Terhadap Nilai Perusahaan, Transparansi Informasi Sebagai Variabel Pemoderasi. Skripsi Universitas Diponegoro, Semarang.
- Prastiwi, Dewi dan Renni Ratnasari. (2019). "The Influence on Thin Capitalization and the Executives Characteristics Toward Tax Avoidance By Manufacturers Registered On Ise In 2011-2015". Jurnal Akuntansi Universitas Negeri Semarang 10(2), 119-133.
- Puspita, S. R. (2014). "Pengaruh Tata Kelola Perusahaan terhadap Penghindaran Pajak". Journal of Accounting ISSN, 3(2), 1-13.
- Rahayu, Ning. 2010. "Praktik Penghindaran Pajak Oleh Foreign Direct Investment Berbentuk Perseroan Terbatas Penanaman Modal Asing." Jurnal Ilmu Administrasi Negara 10 (2): 171-80.
- Raziq dan Rizq Al Aqibullah Vidamaya. 2017. "Pengaruh Thin Capitalization, Capitalintensity, dan Profitabilitas terhadap Penghindaran Pajak pada Perusahaan Manufaktur yang Terdaftar Dalam Indeks Saham Syariah Indonesia (ISSI). El-Muhasaba, 8(1), 40-66.
- Resmi, Siti. 2017. *Perpajakann Teori dan Kasu, Edisi 10, Buku 1s*. Jakarta: Penerbit Salembaa Empat.
- Ridwan, Muhammad. 2019. "Pengaruh *Multinationality* dan *Timeliness Of Financial Reporting* terhadap Penghindaran Pajak". Jurnal Ilmiah Akuntansi Universitas Pamulang, 7(1), 46-57.
- Rusydi, M. Khoiru dan Dwi Martani, 2014. "Pengaruh struktur kepemilikan terhadap aggressive tax avoidance". SMA 17 Mataram, Lombok. Universitas Mataram.
- Santoso, Titus Bayu. 2014. Pengaruh Corporate Governance terhadap Penghindaran Pajak Perusahaan. Skripsi, Fakultas Ekonomika dan Bisnis Universitas Diponegoro: Semarang.
- Setiawan, Agung dan Neo Agustina. 2018. "Pengaruh Thin Capitalization dan Profitabilitas terhadap Penghindaran Pajak pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia". Jurnal Akuntansi dan Pembangunan, STIE Lhokseumawe, 4(1), 1-10.

- Soemarso, S.R. 2005. *Akuntansi Suatu Pengantar, Edisi Kelima (Revisi)*. Jakarta: Salemba Empat.
- Suandy, Erly. 2016. *Perencanaan Pajak*. Jakarta: Salemba Empat
- Supramono dan Theresia Woro Damayanti. 2005. *Perpajakan Indonesia, mekanisme dan Perhitungan*. ANDI: Yogyakarta.
- Surono, Shella Kurniasari. 2013. “Analisis Faktor-Faktor yang Mempengaruhi Cash Effective Tax Rate Sebagai Alat Ukur dalam Tax Avoidance pada Perusahaan Manufaktur di Bursa Efek Indonesia”. Skripsi Fakultas Ekonomi Universitas Sebelas Maret, Surakarta.
- Tyler, Tom R. 1990. “Why People Obey the Law”. Yale University Press
- Taylor, Grantley, dan Grant Richardson. 2012. “International Corporate Tax Avoidance Practices: Evidence from Australian Firms.” *International Journal of Accounting* 47 (4). University of Illinois: 469–96.
- UU No.28 tahun 2007 tentang KUP
- UU RI No. 36 tahun 2008 tentang pajak penghasilan
- Veronica, Aldeya. 2015. Pengaruh Sosialisasi Perpajakan, Pelayanan Fiskus, Pengetahuan Pajak, Persepsi Pengetahuan Korupsi, dan Sanksi Perpajakan terhadap Kepatuhan Wajib Pajak Orang Pribadi (WPOP) pada KPP Pratama Senapelan Pekanbaru. *Jurnal FEKON Vol.2*.
- Waluyo dan Caturida Meiwanto Doktoralina. 2018. “*Factors affecting Tax Avoidance through Thin Capitalization: Multinational Enterprises in Indonesia*”. *International Journal Management, Business and Finance Research*. 8(3). 210-216.
- Yusuf, A. Muri. 2017. *Metode Penelitian: Kuantitatif, Kualitatif, dan Penelitian Gabungan, Edisi Pertama*. Jakarta: Kencana.