

DAFTAR PUSTAKA

- Abernathy, J. L., Herrmann, D., Kang, T., & Krishnan, G. V. (2013). Audit committee financial expertise and properties of analyst earnings forecasts. *Advances in Accounting*, 29(1), 1–11. <https://doi.org/10.1016/j.adiac.2012.12.001>
- Amidu, M., Coffie, W., & Acquah, P. (2019). Transfer pricing, earnings management and tax avoidance of firms in Ghana. *Journal of Financial Crime*, 26(1), 235–259. <https://doi.org/10.1108/JFC-10-2017-0091>
- Annisa, N. A. (2008). *Pengaruh Corporate Governance Terhadap Tax Avoidance*. Universitas Sebelas Maret. 123–136.
- Antony, R. N., & Vijay Govindarajan. (2011). *Sistem Pengendalian Manajemen Edisi 12 Jilid 2*. Kharisma Publishing Group.
- Armstrong, C. S., Blouin, J. L., Jagolinzer, A. D., & Larcker, D. F. (2015). Corporate governance, incentives, and tax avoidance. *Journal of Accounting and Economics*, 60(1), 1–17. <https://doi.org/10.1016/j.jacceco.2015.02.003>
- Badolato, P. G., Donelson, D. C., & Ege, M. (2014). Audit committee financial expertise and earnings management: The role of status. *Journal of Accounting and Economics*, 58(2–3), 208–230. <https://doi.org/10.1016/j.jacceco.2014.08.006>
- Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research. Conceptual, Strategic, and Statistical Considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–1182. <https://doi.org/10.1037/0022-3514.51.6.1173>
- Brooks, L. J., & Dunn, P. (2012). *Business and Professional Ethics for Directors, Executives and Accountants* (Seventh ed). South-Western Cengage Learning.
- Cahya Sukma Widjiantoro & RirisSitorus. (2019). Pengaruh Transfer Pricing Dan Sales Growth Terhadap Tax Avoidance Dengan Profitabilitas Sebagai Variabel Moderating. *Media Akuntansi Perpajakan*, 4(2), 1–10. <http://journal.uta45jakarta.ac.id/index.php/MAP>
- Dechow, P. M., Sloan, R. G., & Sweeney, A. P. (1995). Dechow_et_al_1995.pdf. In *The accounting Review* (Vol. 70, Issue 20, pp. 193–225).
- Desai, M. A., & Dharmapala, D. (2006). Corporate tax avoidance and high-powered incentives. *Journal of Financial Economics*, 79(1), 145–179. <https://doi.org/10.1016/j.jfineco.2005.02.002>
- Desai, M. A., & Dharmapala, D. (2009). Earnings management, corporate tax shelters, and book-tax alignment. *National Tax Journal*, 62(1), 169–186. <https://doi.org/10.17310/ntj.2009.1.08>

- Dewan, R., Dan, K., & Ghozali, I. (2017). Pengaruh Ukuran Komite Audit, Audit Eksternal, Jumlah Rapat Komite Audit, Jumlah Rapat Dewan Komisaris Dan Kepemilikan Institusional Terhadap Manajemen Laba (Studi Empiris perusahaan manufaktur yang terdaftar di BEI tahun 2012-2014), 6(2), 91–102.
- Dhaliwal, D. S., Naiker, V., & Navissi, F. (2011). Audit Committee Financial Expertise, Corporate Governance and Accruals Quality: An Empirical Analysis. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.906690>
- Dyreng, S. D., Hanlon, M., & Maydew, E. L. (2008). Long-run corporate tax avoidance. *Accounting Review*, 83(1), 61–82. <https://doi.org/10.2308/accr.2008.83.1.61>
- Egbunike, C. F., & Odum, A. N. (2018). Board leadership structure and earnings quality. *Asian Journal of Accounting Research*, 3(1), 82–111. <https://doi.org/10.1108/ajar-05-2018-0002>
- Freeman, R. E. (1984). *Strategic Management: A Stakeholder Approach*. Pitman.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25 Edisi 9*. Badan Penerbit Universitas Diponegoro.
- Hanlon, M., & Heitzman, S. (2010). A review of tax research. *Journal of Accounting and Economics*, 50(2–3), 127–178. <https://doi.org/10.1016/j.jacceco.2010.09.002>
- Healy, P. . (1985). The effect of bonus schemes on accounting decisions. *Journal Of Accounting and Economics*, Vol. 7 Nos, 85–107.
- Henny, H. (2019). Pengaruh Manajemen Laba Dan Karakteristik Perusahaan Terhadap Tax Avoidance. *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 3(1), 36. <https://doi.org/10.24912/jmieb.v3i1.4021>
- Jensen, M. C., & William M. Meckling. (1976). Theory of The Firm: Managerial Behavior, Agency Costs, and Ownership Structure. *Financial Economics* 3. <https://doi.org/10.1177/0018726718812602>
- Kemenkeu. (2021). Anggaran Pendapatan dan Belanja Negara 2021. *Kementerian Keuangan Direktorat Jenderal Anggaran*, 1–48. <https://www.pajak.go.id/id/artikel/mengenal-insentif-pajak-di-tengah-wabah-covid-19#:~:text=Pemberian fasilitas ini diberikan melalui,22 Impor kepada wajib pajak.&text=Ketiga adalah PPh Pasal 25, selama 6 bulan ke depan>.
- KNKG. (2006). *Pedoman Umum Good Corporate Governance Indonesia*.
- Kramarová, K. (2021). Transfer Pricing and Controlled Transactions in Connection with Earnings Management and Tax Avoidance. *SHS Web of Conferences*, 92, 02031. <https://doi.org/10.1051/shsconf/20219202031>
- Lanis, R., & Richardson, G. (2013). Corporate social responsibility and tax aggressiveness: a test of legitimacy theory. *Accounting, Auditing & Accountability Journal.*, 26 (1), 75–100.

- <https://doi.org/https://doi.org/10.1108/09513571311285621>
- Lanis, Roman, & Richardson, G. (2011). The effect of board of director composition on corporate tax aggressiveness. *Journal of Accounting and Public Policy*, 30(1), 50–70. <https://doi.org/10.1016/j.jaccpubpol.2010.09.003>
- Lin, C. W., & Chang, H. C. (2010). Motives of transfer pricing strategies - Systemic analysis. *Industrial Management and Data Systems*, 110(8), 1215–1233. <https://doi.org/10.1108/02635571011077843>
- Lin, J. W., Li, J. F., & Yang, J. S. (2006). The effect of audit committee performance on earnings quality. *Managerial Auditing Journal*, 21(9), 921–933. <https://doi.org/10.1108/02686900610705019>
- Lucy Tania Yolanda, P. (2014). Pengaruh likuiditas, manajemen laba dan corporate governance terhadap agresivitas pajak perusahaan. *Pengaruh Likuiditas, Manajemen Laba Dan Corporate Governance Terhadap Agresivitas Pajak Perusahaan*, 1–25.
- Lutfia, A., & Pratomo, D. (2018). The Influence Of Transfer Pricing, Kepemilikan Institusional, And Independent Commissioner To Tax Avoidance (Case Study On Manufacturing Company Listed In Indonesian Stock Exchange On 2012-2016). *E-Proceeding of Management*, 5(2), 2386–2394. www.pajak.go.id
- Lyons, S. M. (1996). International Tax Glossary. *IBFD Publications BV*, 303.
- Mulyadi, M. S., & Anwar, Y. (2015). Corporate Governance, Earnings Management and Tax Management. *Procedia - Social and Behavioral Sciences*, 177(July 2014), 363–366. <https://doi.org/10.1016/j.sbspro.2015.02.361>
- Nabila, A. dan D. (2013). Pengaruh Proporsi Dewan Komisaris Independen, Komite Audit, Dan Reputasi Auditor Terhadap Manajemen Laba. *Diponegoro Journal of Accounting*, 0(0), 99–108.
- Octosiva, F., Theresia, M., & Hidayat, A. A. (2018). Pengaruh Independensi, Kompetensi, Dan Partisipasi Dewan Komisaris Terhadap Kinerja Keuangan Perusahaan. *Studi Akuntansi Dan Keuangan Indonesia*, 1(2), 158–203. <https://doi.org/10.21632/saki.1.2.158-203>
- Oliviana, A., & Muid, D. (2019). Pengaruh Good Corporate Governance Terhadap Tax Avoidance. *Diponegoro Journal Of Accounting*, 8(3), 1–11.
- Panjalusman, P. A., Nugraha, E., & Setiawan, A. (2018). Pengaruh Transfer Pricing Terhadap Penghindaran Pajak. *Jurnal Pendidikan Akuntansi & Keuangan*, 6(2), 105. <https://doi.org/10.17509/jpak.v6i2.15916>
- Pohan, C. A. (2013). *Manajemen Perpajakan: Strategi Perencanaan Pajak dan Bisnis*. Gramedia Pustaka Utama.
- Puspita, S. R., & Harto, P. (2014). Pengaruh Tata Kelola Perusahaan Terhadap

- Penghindaran Pajak. *Pengaruh Tata Kelola Perusahaan Terhadap Penghindaran Pajak*, 3(2), 1077–1089.
- Putri, A., Rohman, A., & Chariri, A. (2016). Tax avoidance, earnings management, and corporate governance mechanism (an evidence from Indonesia). *International Journal of Economic Research*, 13(4), 1931–1943.
- Raharjo, S. S. (2018). *Etika dalam Bisnis & Profesi Akuntan dan Tata Kelola Perusahaan*. Penerbit Salemba Empat.
- Richardson, G., Taylor, G., & Lanis, R. (2013). Determinants of transfer pricing aggressiveness: Empirical evidence from Australian firms. *Journal of Contemporary Accounting and Economics*, 9(2), 136–150. <https://doi.org/10.1016/j.jcae.2013.06.002>
- Robinson, J. R., Xue, Y., & Zhang, M. H. (2012). Tax Planning and Financial Expertise in the Audit Committee. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.2146003>
- Santoso, Y. I. (2020). *Penghindaran pajak membuat rugi negara Rp. 68,7 triliun, ini kata Dirjen Pajak*. KONTAN.CO.ID. kontan.co.id
- Sari, D. K. (2020). *Transfer Pricing Aggressiveness and Corporate Governance: Indonesia's Evidence*. February. <https://doi.org/10.2991/assehr.k.200331.123>
- Sari, D. K., Utama, S., & Rossieta, H. (2017). Tax Avoidance, Related Party Transactions, Corporate Governance and the Corporate Cash Dividend Policy. *Journal of Indonesian Economy and Business*, 32(3), 190. <https://doi.org/10.22146/jieb.28658>
- Scott, W. R. (2015). *Financial Accounting Theory* (Seventh Ed). Pearson: Prentice Hall.
- Sikka, P., & Willmott, H. (2010). The dark side of transfer pricing: Its role in tax avoidance and wealth retentiveness. *Critical Perspectives on Accounting*, 21(4), 342–356. <https://doi.org/10.1016/j.cpa.2010.02.004>
- Suandy Erly. (2016). *Perencanaan Pajak*.
- Sulistyanto, H. S. (2008). *Manajemen Laba: Teori dan Model Empiris*. Grasindo.
- Tandean, V. A., & Winnie, W. (2016). The Effect of Good Corporate Governance on Tax Avoidance: An Empirical Study on Manufacturing Companies Listed in IDX period 2010-2013. *Asian Journal of Accounting Research*, 1(1), 28–38. <https://doi.org/10.1108/ajar-2016-01-01-b004>
- Taylor, G., & Richardson, G. (2012). International Corporate Tax Avoidance Practices: Evidence from Australian Firms. *International Journal of Accounting*, 47(4), 469–496. <https://doi.org/10.1016/j.intacc.2012.10.004>
- Utama, C. A. (2015). Penentu Besaran Transaksi Pihak Berelasi: Tata Kelola, Tingkat Pengungkapan, Dan Struktur Kepemilikan. *Jurnal Akuntansi Dan*

- Keuangan Indonesia*, 11(1), 37–54. <https://doi.org/10.21002/jaki.2015.03>
- Xie, B., Davidson, W. N., & Dadalt, P. J. (2003). Earnings management and corporate governance: The role of the board and the audit committee. *Journal of Corporate Finance*, 9(3), 295–316. [https://doi.org/10.1016/S0929-1199\(02\)00006-8](https://doi.org/10.1016/S0929-1199(02)00006-8)
- Zalata, A. M., Tauringana, V., & Tingbani, I. (2018). Audit committee financial expertise, gender, and earnings management: Does gender of the financial expert matter? *International Review of Financial Analysis*, 55(March 2017), 170–183. <https://doi.org/10.1016/j.irfa.2017.11.002>