
109

DAFTAR PUSTAKA

Abimanyu, Anggito, 2006. Reformasi Perpajakan. Jakarta : Salemba Empat.

Adisamartha,Fajar Ida Bagus Putu dan Noviari, Naniek. 2015.Pengaruh Likuiditas
Leverage, Intensitas Persediaan dan Intensitas Aset Tetap pada Tingkat
Agresivitas Wajib Pajak Badan. E-Jurnal Akuntansi Universitas Udayana.
Vol.13.3 2015: Hal 73-100.

Anita, Fitri M. 2015.Pengaruh Corporate Social Responsibility, Leverage,
Likuiditas dan Ukuran Perusahaan Terhadap Agresivitas Pajak (Studi
Empiris Perusahaan Real Estate dan Property yang Terdaftar di Bursa Efek
Indonesia Tahun 2010-2013).Jom FEKON. Vol. 2 No. 2. Tahun 2015: Hal
1-15.

Ardyansyah, Danis Zulaikha. 2014. Pengaruh Size, Leverage, Profitability,
Capital Intensity Ratio Dan Komisaris Independen Terhadap Effective
TaxRate (Etr).Diponegoro Journal Of Accounting. Volume 3, Nomor 2,
Tahun 2014: Hal 1-9.

Arikunto, Suharsimi. 2011. Prosedur Penelitian Suatu Pendekatan Praktik,
Edisi IV, Jakarta : Rineka Cipta.

Balakrishnan, Karthik; Jennifer Blouin; dan Wayne Guay. 2011. Does Tax
Aggressiveness Reduce Financial Reporting Transparency? Wharton
School. University of Pennsylvania.

Chiou YC, Hsieh YC,Lin W. 2012. Determinants of Effect Tax Rate For Firm
Listed On China’s Stock Markets : Panel Models With TwoSided Cencors.
International Trade & Academic ResearchConference (ITARC). 7-8
November 2012.

Darmawan. 2013.Metode Penelitian Kuantitatif. Bandung: Remaja Rosdakarya

Darmawan dan Sukartha, 2014.Pengaruh Penerapan Corporate Governance,
Leverage, Return On Assetsi dan Ukuran Perusahaan Pada Penghindaran
Pajak. ISSN : 2302 – 8556.

Derashid, C. dan Zhang, H. 2003. Effective Tax Rates and The Industrial Policy
Hypothesis: Evidence from Malaysia. Journal of International
Accounting, Auditing and Taxation, 12 (1): 45-62.

110

Fikriyah. 2015. Analisis Pengaruh Likuiditas, Leverage, Profitabilitas dan
Karakteristik Kepemilikan terhadap Agresivitas Pajak Perusahaan (Studi
pada Perusahaan Sektor Pertambangan yang terdaftar di BEI pada tahun
2010-2012). Jurnal Manajemen Fakultas Ekonomi UIN MALIKI
Malang.

Halim, Abdul dan Mamduh M. Hanafi. 2009. Analisis Laporan Keuangan. Edisi
4. UPP STIM YKPN. Yogyakarta.

Harahap, Sofyan, Syafri, 2006, Analisis Kritis atas Laporan Keuangan. Edisi
Satu. Jakarta:Raja Grafindo Persada.

Husein Umar, 2006, Metode Penelitian untuk Skripsi dan Tesis Bisnis, Raja
Grafindo Persada, Jakarta.

Irawati, Susan, 2006, Manajemen Keuangan, Pustaka, Bandung.

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

Kasmir. 2011. Analisa Laporan Keuangan, Jakarta : Rajawali Pers.

Mariwan& Zaenal Arifin. 2005. Analisis Kinerja Keuangan dan Penerimaan Pajak
Penghasilan Badan Usaha Pada Periode Sebelum dan Setelah Reformasi
Pajak Tahun 2000. Kajian Bisnis dan Manajemen, ISSN : 1410-9018.

Martono, Harjito, A. 2005, Manajemen Keuangan, Ekonisia, Yogyakarta.

Munawir, H.S, 2004. Analisa Laporan Keuangan, Edisi IV, Yogyakarta: Liberty.

Noor, Afia, Elvany. 2010. Pengaruh Penanaman Modal Asing, Penanaman Modal
Dalam Negeri, dan Belanja Modal Terhadap Produk Domestik Regional
Bruto.(PDRB) Propinsi Jawa Tengah. Skripsi.Semarang:Universitas
Diponegoro.

Nugraha, Novia Bani dan Meiranto, Wahyu. 2015. Pengaruh Corporate Social
Responsibility, Ukuran Perusahaan, Profitabilitas Leverage, dan Capital
Intensity Terhadap Agresivitas Pajak (Studi Empiris pada Perusahaan Non
Keuangan yang Terdaftar di Bursa Efek Indonesia Tahun 2012-
2013).Diponegoro Journal of Accounting. Volume 4 Nomor 4 Tahun
2015: Hal 1-14.

Sutrisno. 2008. Manajemen Keuangan. Yogyakarta :Ekonesia.

111

Tunggal, Widjaja, Amin. 2010. Dasar-dasar Analisis Laporan Keuangan.
Yogyakarta : Rhineka Cipta hal.154.

Tommi dan Maria, 2013. Pengaruh Return On Assets, Leverage, Corporate
Governance, Ukuran Perusahaan dan Kompensasi Rugi Fiskal Pada Tax
Avoidance.” Buletin Studi Ekonomi Vol. 18 No. 1 Februari 2013.

Undang-Undang Republik Indonesia, 2008. Tentang Perubahan IV Pajak
Penghasilan, http://www.pajak.go.id/dmdocuments/UU-36-2008 Sep. 2008)

Van Horne, James C. and John M. Wachowicz. 2005. Fundamentals of Financial:
Management Prinsip-Prinsip Manajemen Keuangan. Penerjemah: Dewi
Fitriasari dan Deny Arnos Kwary. Jakarta : Salemba Empat.

Waluyo. B. Ilyas, Wirawan. 2011. Perpajakan IndonesiaEdisi 10 Buku 1. Jakarta
: Salemba Empat.

Yonah-Avi, Reuven S. 2006. Corporate Social Responsibility and Strategic Tax
Behaviour. Michigan Law University of Michigan Law School. Working
Paper Series. No 69 Dec, 2006.

Yulfaida, Dewi dan Zhulaikha. 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. Vol 1 No. 1. Tahun 2012: Hal 1-11.

Zain, M. 2008. Manajemen Perpajakan. Jakarta: Salemba Empat.

_______, 2016. Pedoman Penyusunan Skripsi. Program Studi Manajemen.
Fakultas Ekonomi. Universitas Muria Kudus.

