

DAFTAR PUSTAKA

- Ali, S. M., Salleh, Norman M., and Hassan., M. S. 2008. *Ownership Structure and Earnings Management in Malaysian Listed Companies: The Size Effect*. *Asian Journal of Business and Accounting*. Vol.1 . No. 2 : 89-116
- Annisa, N. A., dan Kurniasih, L. 2012. *Pengaruh Corporate Governance terhadap Tax Avoidance*. *Jurnal Akuntansi dan Auditing*, 8.2 : 95-189
- Arikunto, Suharsini. 2010. *Prosedur Penelitian : Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta
- Bursa Efek Indonesia. *Laporan Keuangan dan Tahunan*, (<http://www.idx.co.id/id-id/beranda/perusahaantercatat/laporankeuangandantahunan.aspx>, diakses 11 – 17 Januari 2015)
- Chung, R., M. Firth and J. B Kim. 2002. *Institutional Monitoring And Opportunistic Earning Management*. *Journal of Corporate Finance*, 8 : 29-48
- Desai, Mihir A. and Dhamika Dharmapala. 2006. *Corporate Tax Avoidance and High Powered Incentives*. *Journal Of Financial Economics*, 79:145-179
- Dewi, Sisca Cristianty 2008. *Pengaruh Kepemilikan Manajerial, Kepemilikan Institusional, Kebijakan Hutang, Profitabilitas dan Ukuran Perusahaan Terhadap Kebijakan Deviden*. Vol.10, No.1 :47-58
- Dyreng, Scott D., Michelle Hanlon, and Edward L. Maydew. 2008. *Long-run Corporate Tax Avoidance*. *The Accounting Review*. Vol. 83, No. 1. Januari : 61-82.
- Effendi, Subagio. 2010. *Evaluasi Aspek CSR dalam Perpajakan Indonesia*. *Tax Review*. Vol. III, Edisi. 19
- Emery, D. R., Finnerty, J. D., dan Stowe, J. D. 2004. *Corporate financial management*. Pearson: Prentice Hall.
- Forum for Corporate Governance in Indonesia. 2001. *Seri Tata Kelola Perusahaan (Corporate Governance) Jilid II : Peranan Dewan Komisaris dan Komite Audit dalam Pelaksanaan Corporate Governance (Tata Kelola Perusahaan)*.

- Gabrielsen, G., D.G. Jeffrey, and P.Thomas. 1997. *Managerial Ownership, Information Content of Earning And Discretionary Accruals In A Non Us Setting. Working Paper*, Copenhagen Business School
- Ghozali, Imam dan Anis Chariri. 2011. *Teori Akuntansi*. Edisi Keempat. Semarang : Badan Penerbit Universitas Diponegoro
- Gujarati, D. N and Porter, D.C. 2012. *Basic Econometrics*. McGraw-Hill/Irwin, New York.
- Hartadinata, Okta S. dan Tjaraka, Heru. 2013. *Analisis Pengaruh Kepemilikan Manajerial, Kebijakan Utang dan Ukuran Perusahaan Terhadap Agresivitas Pajak Pada Perusahaan Manufaktur Di Bursa Efek Indonesia Periode Tahun 2008-2010*. Jurnal Ekonomi dan Bisnis, Vol. 3, No.4, Desember : 48-59
- Hanlon, M., dan Heitzman, S. 2010. *A Review of Tax Research. Journal of Accounting and Economics*. Vol. 50, No.2-3. Desember : 127-178
- Hoque, et al. 2011. *Tax Evasion and Avoidance Crimes-A Study on Some Corporate Firms of Bangladesh*.
- Ikatan Akuntansi Indonesia. 2007. *Standar Akuntansi Keuangan*. Jakarta : Salemba Empat
- ISO 26000. 2008. *Tentang Pedoman Baru Tanggung Jawab Sosial Perusahaan*. <http://www.madani-ri.com/2015/02/04/standarisasi-tanggung-jawab-sosial-perusahaan-bag-i/>
- Ismiyanti, F dan Hanafi, M. 2004. *Struktur Kepemilikan, Risiko, dan Kebijakan Keuangan: Analisis Persamaan Simultan*. Jurnal Ekonomi dan Bisnis Indonesia. Vol.19, No.2 : 176-196
- Jensen, M and W. H. Meckling. 1976. *Managerial Behavior, Agency Cost and Ownership Structure. Journal of Financial Economic*, Vol.3, No.4, Oktober : 305-360
- Kholbadalov, Utkir. 2012. *The Relationship of Corporate Tax Avoidance, Cost of Debt and Institutional Ownership : Evidence from Malaysia. Atlantic Review of Economic*. Vol. 2
- Khurana, I.K. and William. J. Moser. 2009. *Institutional Ownership and Tax Aggressiveness. AAA 2010 Financial Accounting and Reporting Section (FARS) Paper*

- Komite Nasional Kebijakan *Governance*. 2006. *Pedoman Umum Good Corporate Governance Indonesia*. Jakarta. <http://www.governance-indonesia.or.id>
- Kotler, P., and Lee, N. 2008. *Corporate social responsibility: Doing the most good for your company and your cause*. John Wiley & Sons.
- Lanis, R and Grant Richardson. 2011. *Corporate Social Responsibility and Tax Aggressiveness : An Empirical Analysis*. *Journal of Accounting and Public Policy*. Vol.31, No. 1, Januari-Februari : 86-108
- Lumbantoruan, Sophar. 2005. *Akuntansi Perpajakan*. Edisi revisi. Jakarta : PT. Gramedia Widiasarana Indonesia
- Mangoting, Yenni. 1999. *Tax Planning : Sebuah Pengantar Sebagai Alternatif Meminimalkan Pajak*. *Jurnal Akuntansi dan Keuangan* Vol. 1, No. 1, Mei : 43 – 53
- Minnick, Kristina, and Tracy Noga. 2010. *Do corporate governance characteristics influence tax management?. Journal of Corporate Finance*. Vol. 16, No. 5. Desember : 703-718.
- Moeljono, Djokosantoso. 2005. *Good Corporate Culture Sebagai Inti dari Good Corporate Governance*. Jakarta: PT Elek Media Komputindo Kelompok Gramedia
- Nuringsih, Kartika. 2010. *Pengaruh Profabilitas, Kebijakan Hutang dan Kepemilikan Instiusional terhadap Kepemilikan Manajerial dan Pengaruhnya Terhadap Resiko*. *Jurnal Bisnis dan Akuntansi*. Vol. 12, No.1. April :17-28
- Octaviana, N. E., dan Rohman, A. 2014. *Pengaruh Agresivitas Pajak Terhadap Corporate Social Responsibility : Untuk Menguji Teori Legitimasi (Studi Empiris Pada Perusahaan Pertambangan dan Properti yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2012)*. Semarang : FEB UNDIP
- Pohan, Hotman Tohir. 2008. *Pengaruh Good Corporate Governance, Rasio Tobin Q, Perata Laba Penghindaran Pajak Pada Perusahaan Publik*. Jakarta : Universitas Trisakti
- . 2009. *Analisis Pengaruh Kepemilikan Instiusional, Rasio Tobin Q, Perata Laba Penghindaran Pajak Pada Perusahaan Publik*. *Jurnal Infomasi, Perpajakan, Akuntansi dan Keuangan Publik*. Vol. 4, No.2. Juli:113-135
- Republik Indonesia. Keputusan Menteri No. 117 Tentang Penerapan Praktek Good Governance pada Badan Usaha Milik Negara Tahun 2002*

- Republik Indonesia. Peraturan Pemerintah No. 93 Tahun 2010 Tentang Sumbangan Penanggulangan Bencana Nasional, Penelitian dan Pengembangan, Fasilitas Pendidikan, Pembinaan Olahraga dan Pembangunan Infrastruktur Sosial yang dapat Dikurangkan dari Penghasilan Bruto*
- Republik Indonesia. Undang-Undang Nomor 25 Tahun 2007 Tentang Penanaman Modal*
- Republik Indonesia. Undang-Undang Nomor 28 Tahun 2007 Tentang Ketentuan Umum dan Tata Cara Perpajakan*
- Republik Indonesia. Undang-Undang Nomor 40 Tahun 2007 Tentang Perseroan Terbatas*
- Republik Indonesia. Undang-Undang Nomor 42 Tahun 2009 tentang Pajak Pertambahan Nilai*
- Rohmati, Witri Fuzi. 2013. *Analisis Pengaruh CSR Performance dan CSR Reporting Terhadap Tax Aggresiveness Pada Perusahaan yang Terdaftar di BEI*. Depok : Universitas Indonesia
- Pusat Badan Statistik. 2014. *Realisasi Penerimaan Negara 2007-2014*. (<http://www.bps.go.id/tabsub/view.php?kat=2&tabel=1&daftar=1&idsubyek=13¬ab=1>, diakses 27 Januari 2015)
- Sembiring, Eddy Rismanda. 2005. *Karakteristik Perusahaan dan Pengungkapan Tanggung Jawab Sosial : Studi Empiris Pada Perusahaan yang Tercatat di Bursa Efek Jakarta*. Simposium Nasional Akuntansi VIII, September : 379-395
- Shleifer, Andrei, and Robert W. Vishny. 1986. *Large Shareholders and Corporate Control*. *The Journal of Political Economy*. Vol 94, No.3 : 461-488.
- Suandy, Erly. 2008. *Hukum Pajak*, Edisi keempat. Jakarta : Salemba Empat
- . 2011. *Perencanaan Pajak*, Edisi kelima. Jakarta : Salemba Empat
- Sudana, I Made dan Arlindania, Putu Ayu. 2011. *Corporate Governance dan Pengungkapan Corporate Social Responsibility Pada Perusahaan Go-Public di Bursa Efek Indonesia*. *Jurnal Manajemen Teori dan Terapan*, Vol. 4. No. 1, April:37-49

- Subiyantoro, A. dan Suwanto. 2007. *Metode dan Teknik Penelitian Sosial*. Yogyakarta : CV. Andi Offset
- Sugiyono. 2010. *Metode Penelitian Kuantitatif dan R&D*. Bandung : Alfabeta
- Warfield, T., J. Wild, and K. Wild. 1995. *Managerial Ownership, Accounting Choice, and Informativeness of Earning*. *Journal of Accounting and Economics*, Vol. 20, No. 1 : 61-91
- Watson, L. 2011. *Corporate Social Responsibility, Tax Avoidance, and Tax Aggressiveness: An Examination of Unrecognized Tax Benefits*. *Social Science Research Network*. Retrieved September, 21
- Widiatmaja, Bayu Fatma. 2010. *Pengaruh Mekanisme Corporate Governance Terhadap Manajemen Laba dan Konsekuensi Manajemen Laba Terhadap Kinerja Keuangan*. Semarang : Universitas Diponegoro
- Winarsih dkk.2014. *Pengaruh Good Corporate Governance dan Corporate Social Responsibility Terhadap Tindakan Pajak Agresif (Studi Pada Perusahaan Manufaktur yang Listing di BEI Tahun 2009-2012)*. Simposium Nasional Akuntansi 17
- Yoehanna, Maretta, and Puji Harto. 2013. *Analisis Pengaruh Corporate Social Responsibility Terhadap Agresivitas Pajak (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2011)*. Semarang : Fakultas Ekonomi dan Bisnis Universitas Diponegoro