

DAFTAR PUSTAKA

- Abdullah, I. (2020). Pengaruh likuiditas dan leverage terhadap penghindaran pajak pada Perusahaan Makanan dan Minuman. *Jurnal Riset Akuntansi dan Bisnis*, 20(1), 16–22. <https://doi.org/10.30596/jrab.v20i1.4755>
- Adisamartha, I. B. P. F., & Naniek, N. (2019). Pengaruh likuiditas, leverage, intensitas persediaan dan intensitas aset tetap pada tingkat agresivitas wajib pajak badan. *E-Jurnal Akuntansi Universitas Udayana*, 13(3), 973–1000.
- Ardianti, P. N. H. (2019). Profitabilitas, leverage, dan komite audit pada tax avoidance. *E-Jurnal Universitas Udayana*, 26(3), 2020–2040.
- Arinda, H., & Dwimulyani, S. (2018). Analisis pengaruh kinerja keuangan dan kualitas audit terhadap tax avoidance dengan good corporate governance sebagai variabel moderasi. *Jurnal Akuntansi Trisakti*, 5(1), 123–140.
- Ariska, M., Fahru, M., & Kusuma, J. W. (2020). Leverage, ukuran perusahaan dan profitabilitas dan pengaruhnya terhadap tax avoidance pada perusahaan sektor pertambangan di bursa efek indonesia tahun 2014-2019. *Jurnal Revenue : Jurnal Akuntansi*, 1(1), 133–142.
<https://doi.org/10.46306/rev.v1i1.13>
- Azzahra, A. D., Hasanah, N., Suartini, S., & Sulistiyo, H. (2022). Profitabilitas dan solvabilitas terhadap tax avoidance pada perusahaan subsektor makanan dan minuman periode 2016-2020. *Sosio e-Kons*, 14(2), 165.
<https://doi.org/http://dx.doi.org/10.30998/sosioekons.v14i2.12994>
- Butje, S., & Tjondro, E. (2014). Pengaruh karakter eksekutif dan koneksi politik terhadap tax avoidance. *Tax & Accounting Review*, 4(2), 1–9.
- Ghozali, I. (2016). *Aplikasi analisis multivariate dengan Program IBM SPSS 25*. Semarang: Badan Penerbit Universitas Diponegoro.
- Harmono. (2018). *Manajemen keuangan*. (Rachmatika & Rini, Ed.) (Edisi 1).

- Jakarta: Bumi Aksara.
- Hery. (2021). *Analisis detail dan mendalam atas data kuantitatif laporan keuangan*. Yogyakarta: Gavar Media.
- Imelda, Riyadi, S., & Lestari, S. D. (2022). The effect of earnings management , profitability , leverage and transfer pricing on tax avoidance in the p3 sector ” (plantation , forestry and mining) empirical study. *International Journal of Social Services and Research*, 2(11), 1189–1207.
- Irfani, A. S. (2020). *Manajemen keuangan dan Bisnis*. Jakarta: Gramedia Pustaka Utama.
- Irianto, B. S., Sudibyo, Y. A., & Wafirli, A. (2017). The influence of profitability, leverage, firm size and capital intensity towards tax avoidance. *International Journal of Accounting and Taxation*, 5(2), 33–41.
<https://doi.org/10.15640/ijat.v5n2a3>
- Ismiani Aulia, E. M. (2019). Pengaruh profitabilitas, leverage, dan ukuran perusahaan terhadap tax avoidance Ismiani. *Journal of Economiss and Business*, 17(2), 26–35.
- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: managerial behavior, agency costs and ownership structure. *Journal of Financial Economics*, 3(4), 305–360.
- Kariyoto. (2017). *Analisa Laporan Keuangan*. (T. U. Press, Ed.). Malang: Universitas Brawijaya Press (UB Press).
- Kemenkeu. (2021). Ringkasan APBN 2000-2021. Diambil dari kemenkeu.go.id
- Khomsiyah, N., Muttaqiqin, N., & Katias, P. (2021). Pengaruh profitabilitas, tata kelola perusahaan, leverage, ukuran perusahaan, dan pertumbuhan penjualan terhadap penghindaran pajak pada perusahaan pertambangan yang terdaftar di periode 2014-2018. *Jurnal Ecopreneur*.12, 4(1), 1–19.
<https://doi.org/10.51804/econ12.v4i1.917>

- Kurniasari, E., & Listiawati. (2019). Profitabilitas dan leverage dalam mempengaruhi effective tax rate. *Jurnal Manajemen*, 9(1), 45–52.
- Kurniasih, T., & Sari, M. M. R. (2013). Pengaruh return on assets , leverage , corporate governance , ukuran perusahaan dan kompensasi rugi fiskal pada tax avoidance. *Buletin Studi Ekonomi*, 18(1), 58–66.
- Kusuma, D. (2017). Pengaruh kualitas sumber daya manusia, pemanfaatan teknologi informasi, dan sistem pengendalian intern terhadap keandalan pelaporan keuangan pemerintahan desa di Kabupaten Klaten. *Jurnal Akuntansi*, 5(2), 88–178. [https://doi.org/https://doi.org/10/24964/ja.v5i2.103](https://doi.org/10.24964/ja.v5i2.103)
- Kuswoyo, N. A. (2020). Pengaruh profitabilitas, leverage dan pertumbuhan penjualan terhadap tax avoidance, 21(1), 1–9.
- Machali, I. (2017). *Metode penelitian kuantitatif*. Yogyakarta: Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
- Mardiasmo. (2016). *Perpajakan*. Yogyakarta: CV. Andi Offset.
- Marpaung, N., & Sudjiman, P. E. (2020). Pengaruh profitabilitas dan leverage terhadap penghindaran pajak Perusahaan sub Sektor Kimia yang terdaftar pada Bursa Efek Indonesia periode 2017-2019. *Journal of Chemical Information and Modeling*, 53(9), 40–54.
- Moeljono. (2020). Faktor-faktor yang mempengaruhi penghindaran pajak. *Jurnal Penelitian Ekonomi dan Bisnis*, 5(1), 103–121.
<https://doi.org/10.33633/jpeb.v5i1.2645>
- Mukin, A. U., & Oktari, Y. (2019). Effect of profitability, liquidity, and leverage on tax avoidance. *Jurnal Online Mahasiswa (JOM) Bidang Akuntansi*, 1(2), 1–20.
- Mulyati, Y., Subing, H. J. T., Fathonah, A. N., & Prameela, A. (2019). Effect of profitability, leverage and company size on tax avoidance. *International Journal of Innovation, Creativity and Change*, 6(8), 26–35.

- Nurlatifah, S. (2022). Pengaruh profitability, leverage dan board diversity terhadap tax avoidance pada perusahaan yang terdaftar di Bursa Efek Indonesia tahun 2015 - 2019. *Jurnal Akuntansi dan Bisnis Krisnadwipayana*, 9(3), 910–923.
- Paryanti, & Mahardika, A. S. (2020). Kebijakan hutang dengan pendekatan agency theory pada perusahaan property dan real estate. *Journal of Economica and Business Mulawarman (JEBM)*, 16(2), 327–338.
- Pohan, C. A. (2011). *Optimizing corporate tax management: kajian perpajakan dan tax planning-nya terkini*. Jakarta: PT Bumi Aksara.
- Pratiwi, N. P. D., Mahaputra, I. N. K. A., & Sudiartana, I. M. (2021). Pengaruh financial distress , leverage dan sales growth terhadap tax avoidance pada perusahaan manufaktur yang terdaftar di bni tahun 2016-2018. *Jurnal Karma (Karya Riset Mahasiswa Akuntansi)*, 1(5), 1609–1617.
- PT. Adaro Energy. (2021). Profil Perusahaan. Diambil dari <https://www.adaro.com/pages/read/6/14/History>
- PT. Alfa Energi Investama. (2021). Profil Perusahaan. Diambil dari <https://www.alfacentra.com/>
- PT. Bayan Resources. (2021). Sekilas Perusahaan. Diambil dari <https://www.bayan.com.sg/bayan-overview>
- PT. Borneo Olah Sarana Sukses. (2019). Tentang Perusahaan. Diambil dari <https://bosscoal.com/>
- PT. Bukit Asam. (2021). Profil Perusahaan. Diambil dari <https://www.ptba.co.id/tentang/profil-perusahaan>
- PT. Bumi Resources. (2021). Profil Perusahaan. Diambil dari <http://www.bumiresources.com/id/about-us>
- PT. Capitol Nusantara Indonesia. (2021). Profil Perusahaan. Diambil dari <https://www.cani.co.id/corporate-profile>
- PT. Dana Brata Luhur. (2021). Profil Perusahaan. Diambil dari

- <https://britama.com/index.php/2019/11/sejarah-dan-profil-singkat-tebe/>
- PT. Golden Energy Mines. (2021). Tentang perusahaan. Diambil dari <https://www.goldenenergymines.com/>
- PT. Harum Energy. (2021). Profil Perusahaan. Diambil dari <http://www.harumenergy.com/id>
- PT. Indika Energy. (2020). Profil Perusahaan. Diambil dari <https://www.indikaenergy.co.id/id/>
- PT. Indo Straits. (2021). Tentang perusahaan. Diambil dari <https://www.indostraits.co.id/about-us/?lang=id>
- PT. Indo Tambangraya Megah. (2021). Profil Perusahaan. Diambil dari <http://www.harumenergy.com/id>
- PT. Mitrabahtera Segara Sejati. (2021). Tentang perusahaan. Diambil dari <https://www.mbss.co.id/id/tentang-kami/>
- PT. Mitrabara Adiperdana. (2021). Sejarah Perusahaan. Diambil dari <https://mitrabaraadiperdana.co.id/about/overview-history>
- PT. Pelayaran Nasional Bina Buana Raya. (2021). Tentang perusahaan. Diambil dari <http://bbr.co.id/id/tentang-kami/>
- PT. Resource Alam Indonesia. (2021). Pribadi baut Bea. Diambil dari <https://www.raintbk.com/>
- PT. Rig Tenders Indonesia. (2021). Profil Perusahaan. Diambil dari <https://rigtenders.co.id/id/home-rti/#>
- PT. Sumber Global Energy. (2021). Company Profile. Diambil dari <https://www.sumberglobalenergy.co.id/company-profile>
- PT. TBS Energi Utama. (2021). Profil Perusahaan. Diambil dari <https://www.tbsenergi.com/about-us/>
- Rahmawati, D., & Nani, D. A. (2021). Pengaruh profitabilitas, ukuran perusahaan,

- dan tingkat hutang terhadap tax avoidance (studi empiris pada perusahaan pertambangan yang terdaftar di BEI tahun 2016-2019). *Jurnal Akuntansi dan Keuangan (JAK)*, 26(1), 1–11. <https://doi.org/10.23960/jak.v26i1.246>
- Riyadi, W., & Rahmayani, M. W. (2022). Pengaruh debt to equity ratio, return on assets dan ukuran perusahaan terhadap tax avoidance. *Jurnal Akuntansi Kompetif*, 5(3), 368–372.
<https://doi.org/10.35446/akuntansikompetif.v5i3.1145>
- Saleh, T. (2020). Bank Mesti Waspada! Utang Emiten Batu Bara Tembus Rp 94 T. Diambil dari <https://www.cnbcindonesia.com/market>
- Salman, K. R., & Tjaraka, H. (2019). *Pengantar perpajakan : cara meningkatkan kepatuhan pajak*. Jakarta: Penerbit Indeks Jakarta.
- Saputra, B. D. E., Wijayanti, A., & Astungkara, A. (2022). Pengaruh profitabilitas, ukuran perusahaan, dan leverage terhadap tax avoidance. *Akuntabel : Jurnal Akuntansi dan Keuangan*, 19(1), 68–74.
<https://doi.org/10.29264/jakt.v19i1.10786>
- Sari, D., Wardani, R. K., & Lestari, D. F. (2021). The effect of leverage, profitability and company size on tax avoidance (an empirical study on mining sector companies listed on Indonesia Stock Exchange period 2013-2019). *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(4), 860–868. <https://doi.org/10.17762/turcomat.v12i4.574>
- Septiawan, K., Ahmar, N., & Darminto, D. P. (2021). Detection of Tax Avoidance Due to the COVID-19 Pandemic with the Tax Aggressiveness Model. *Advances in Economics, Business and Management Research*, 175, 170–174. <https://doi.org/10.2991/aebmr.k.210510.029>
- Sitepu, G., & Sudjiman, L. S. (2022). Pengaruh profitabilitas dan leverage terhadap tax avoidance pada perusahaan sub sektor pertambangan batu bara yang terdaftar di BEI tahun 2018-2020. *Jurnal Ekonomi dan Bisnis*, 15(1), 1–23.
- Sudana, I. M. (2015). *Manajemen Keuangan Perusahaan Teori & Praktik*. Jakarta:

Erlangga.

Sugiyono. (2013). *Metode penelitian kuantitatif , kualitatif dan R&D*. Bandung: Alfabeta.

Sunarsih, Yahya, F., & Haryono, S. (2019). Pengaruh profitabilitas, leverage, corporate governance, dan ukuran perusahaan terhadap tax avoidance (studi kasus pada perusahaan yang tercatat di Jakarta Islamic Index tahun 2012-2016). *Jurnal Penelitian Sosial Keagamaan*, 13(1), 127–148. <https://doi.org/10.18326/infsl3.v13i1.127-148>

Sunarto, S., Widjaja, B., & Oktaviani, R. M. (2021). The effect of corporate governance on tax avoidance: the role of profitability as a mediating variable. *Journal of Asian Finance, Economics and Business*, 8(3), 217–227. <https://doi.org/10.13106/jafeb.2021.vol8.no3.0217>

Swingly, C., & Sukartha, I. M. (2015). Pengaruh karakter eksekutif, komite audit, ukuran perusahaan, leverage, dan sales growth pada tax avoidance. *E-Jurnal Akuntansi Universitas Udayana*, 10(1), 47–62.

Thamrin, E. P. (2021). Pengaruh return on assets , ukuran perusahaan , dan leverage terhadap tax avoidance pada Perusahaan sub Sektor Perdagangan Eceran yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2016-2020. *Prosiding : Ekonomi dan Bisnis*, 1(1), 60–68.

Utami, S., & Suhono. (2021). Pengaruh ROA, leverage dan ukuran perusahaan terhadap tax avoidance pada perusahaan sub-Sektor Otomotif dan Komponen di BEI periode tahun 2012-2018. *Jurnal Akuntansi, Perpajakan dan Auditing*, 2(1), 73–88.

Widayanti, A., & Rikah. (2021). Faktor-faktor yang mempengaruhi tax avoidance pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi (Consumer Goods) di Bursa Efek Indonesia periode 2016-2020. *Seminar Nasional & Call For Paper Hubisintek*, 298–308.

Wiratmoko, S. (2018). The effect of corporate governance, corporate social

- responsibility, and financial performance on tax avoidance. *The Indonesian Accounting Review*, 8(2), 241. <https://doi.org/10.14414/tiar.v8i2.1673>
- Yantri, O. (2022). Pengaruh Return on Assets, Leverage dan Firm Size terhadap Tax Avoidance pada Perusahaan Sektor Energi yang Terdaftar di Bursa Efek Indonesia Tahun 2016-2021. *Reviu Akuntansi, Manajemen, dan Bisnis*, 2(2), 121–137. <https://doi.org/10.35912/rambis.v2i2.1530>
- Yuesti, A. (2020). *Perpajakan*. Denpasar: Ab Publisher.