

DAFTAR PUSTAKA

- _____, *Undang-Undang Republik Indonesia Nomor 6 Tahun 1983 Tentang Ketentuan Umum Dan Tata Cara Perpajakan*. (1984). Jakarta.
- _____, *Undang-Undang Republik Indonesia Nomor 17 Tahun 2003 Tentang Keuangan Negara*. (2003). Jakarta.
- _____, *Undang-Undang Republik Indonesia Nomor 28 Tahun 2007 Tentang Perubahan Ketiga Atas Undang-Undang Nomor 6 Tahun 1983 Tentang Ketentuan Umum Dan Tata Cara Perpajakan*. (2007). Jakarta.
- Adisamartha, I. B. P. F., & Noviari, N. (2015). Pengaruh Likuiditas, Leverage, Intensitas Persediaan Dan Intensitas Aset Tetap Pada Tingkat Agresivitas Wajib Pajak Badan. *E-Jurnal Akuntansi*, 13(3), 973–1000.
- Afiana, N., & Mukti, I. (2020). The Effect of Capital Intensity and Leverage against Tax Aggr essiveness (The Empirical Studies at Mining Companies which have been registered on Indonesia stock exchange during the period of 2014-2018). *Ijisrt.Com*, 5(3).
- Andhari, P. A. S., & Sukartha, I. M. (2017). Pengaruh Pengungkapan Corporate Social Responsibility, Profitabilitas, Inventory Intensity, Capital Intensity dan Leverage pada Agresivitas Pajak. *Udayana, E-Jurnal Akuntansi Universitas*, 18(2017), 2115–2142.
- Angela, G., & Nugroho, V. (2020). Pengaruh Capital Intensity , Likuiditas , Dan Leverage Terhadap Agresivitas Pajak Pada Perusahaan Manufaktur. *Journal Multiparadigma Akuntansi Tarumanegara*, 2, 1123–1129.
- Baroroh, N., & Apriyanti, R. (2020). Model Tax Avoidance of Indonesian Property Companies within the Perspectives of Size, Sales and Corporate Governance. *KnE Social Sciences*, 2020, 490–501. <https://doi.org/10.18502/kss.v4i6.6621>
- Budiadnyani, N. P. (2020). Pengaruh Kompensasi Manajemen Pada Penghindaran Pajak Dengan Kepemilikan Instutisional Sebagai Variabel Pemoderasi. *Jurnal Ilmiah Akuntansi Dan Bisnis*, 5(1), 67–90.
- Cabello, O. G., Gaio, L. E., & Watrin, C. (2019). Tax Avoidance in Management-owned Firms: Evidence from Brazil. *International Journal of Managerial Finance*, 15(4), 580–592. <https://doi.org/10.1108/IJMF-04-2018-0117>
- Cahyono, D. D., Andini, R., & Raharjo, K. (2016). Pengaruh Komite Audit, Kepemilikan Instutisional, Dewan Komisaris, Ukuran Perusahaan, Leverage dan Profitabilitas Terhadap Tindakan Penghindaran Pajak Pada Perusahaan Perbankan yang Listing BEI Periode Tahun 2011-2013. *Journal*

Of Accounting, 2(2), 31–48.

- Chen, S., Chen, X., Shevlin, T., Chen, S., Chen, X., & Shevlin, T. (2010). Are Family Firms more Tax Aggressive than Non-family Firms? *Journal of Financial Economics*, 91(1), 41–61.
- CNBC Indonesia. (2021). Ya Tuhan! 12 Tahun RI Tak Pernah Capai Target Pajak. diakses pada 28 April 2021, dari <https://www.cnbcindonesia.com/news/20210128154652-4-219466/ya-tuhan-12-tahun-ri-tak-pernah-capai-target-pajak>
- Delgado, F. J., Rodriguez, E., & Arias, A. M. (2014). Effective tax rates in corporate taxation: A quantile regression for the EU. *Engineering Economics*, 25(5), 487–496. <https://doi.org/10.5755/j01.ee.25.5.4531>
- Destriana, M., Gusriani, N., & Irianingsih, I. (2019). Klasifikasi Status Kinerja Bank yang Terdaftar di BEI dengan Pendekatan Winsorized Modified One-step M-estimator. *Jurnal Matematika Integratif*, 14(2), 133. <https://doi.org/10.24198/jmi.v14i2.18543>
- Dewi, K. S., & Yasa, G. W. (2020). The Effects of Executive and Company Characteristics on Tax Aggressiveness. *Jurnal Ilmiah Akuntansi Dan Bisnis*, 15(2), 280. <https://doi.org/10.24843/jiab.2020.v15.i02.p10>
- Dewinta, R., & Setiawan, P. (2016). Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas, Leverage, Dan Pertumbuhan Penjualan Terhadap Tax Avoidance. *E-Jurnal Akuntansi Universitas Udayana*, 14(3), 1584–1615.
- Dianawati, & Agustina, L. (2020). The Effect of Profitability, Liquidity, and Leverage on Tax Agresiveness with Corporate Governance as Moderating Variable. *Chief Editor*, 9(3), 166–172. <https://doi.org/10.15294/aaj.v8i3.x>
- Dinar, M., Yuesti, A., & Dewi, N. P. S. (2020). Pengaruh Profitabilitas, Likuiditas Dan Leverage Terhadap Agresivitas Pajak Pada Perusahaan Manufaktur Yang Terdaftar Di Bei. *Jurnal Kharisma*, 2(1), 66–73.
- Dyrenge, S. D., Hanlon, M., & Maydew, E. L. (2010). The Effects of Executives on Corporate Tax Avoidance. *Accounting Review*, 85(4), 1163–1189. <https://doi.org/10.2308/accr.2010.85.4.1163>
- Eisenhardt, K. M. (1989). Agency Theory: An Assessment and Review. *Academy of Management Review*, 14(1), 57–74. Retrieved from http://www.petersvmd.com/PrincipalAgent/short_principal_agent/agency.pdf
- Fadli, I., Ratnawati, V., & Kurnia, P. (2016). Pengaruh Likuiditas, leverage, Komisaris Independen, Manajemen Laba dan Kepemilikan Institusional terhadap Agresivitas Pajak Perusahaan (Studi pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2011-2013). *Jurnal Online*

Mahasiswa Fakultas Ekonomi Universitas Riau, 3(1), 1205–1219.

- Fitri, R. A., & Munandar, A. (2018). The Effect of Corporate Social Responsibility, Profitability, and Leverage toward Tax Aggressiveness with Size of Company as Moderating Variable. *Binus Business Review*, 9(1), 63. <https://doi.org/10.21512/bbr.v9i1.3672>
- Frank, M. Margaret, Lynch, L. J., & Rego, S. O. (2009). Tax Reporting Aggressiveness and Its Relation to Aggressive Financial Reporting. *Accounting Review*, 84(2), 467–496.
- Ghozali, I. (2018). *Aplikasi analisis multivariate dengan program IBM SPSS 25*.
- Gujarati, D. (2012). *Econometrics by Example*. Palgrave Macmillan.
- Gusrizaldi, R., & Komalasari, E. (2016). Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Penjualan Di Indrako Swalayan Teluk Kuantan. *Jurnal Valuta*, 2(2), 286–303.
- Handayani, Y. D., & Yumsih, S. (2016). Chief Financial Officer Expert Power, Chief Financial Officer Political Power dan Karakteristik Perusahaan Terhadap Tarif Pajak Efektif. *Jurnal Bisnis Dan Ekonomi*, 14.
- Hanlon, M., & Heitzman, S. (2010). A Review of Tax Research. *Journal of Accounting and Economics*. <https://doi.org/10.1016/j.jacceco.2010.09.002>
- Harahap, S. S. (2013). *Analisis Kritis Atas Laporan Keuangan* (11th ed.). Jakarta: Rajawali Pers.
- Hidayat, A. T., & Fitria, E. F. (2018). Pengaruh Capital Intensity, Inventory Intensity, Profitabilitas dan Leverage Terhadap Agresivitas Pajak. *Eksis*, 13(2), 157–168.
- Indradi, D. (2018). Pengaruh Likuiditas, Capital Intensity Terhadap Agresivitas Pajak. *Jurnal Akuntansi Berkelanjutan Indonesia*, 1(1), 147.
- Investasi Kontan. (2020). Sektor Manufaktur ditopang Industri Barang Konsumsi. diakses pada 23 Juli 2021, dari <https://investasi.kontan.co.id/news/sektor-manufaktur-ditopang-industri-barang-konsumsi>
- Irianto, D. B. S., Sudibyoy, 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>
- Jaeni, J., Badjuri, A., & Fadhila, Z. R. (2019). *Effect of Good Corporate Governance, Profitability and Leverage on Tax Avoidance Behavior Before and After Tax Amnesty (Empirical study on manufacturing company listed in Indonesia Stock Exchange period 2015-2016)*. 86(Icobame 2018), 149–154. <https://doi.org/10.2991/icobame-18.2019.33>

- Jamil, N. A. (2017). Efektivitas Penerapan Tax Amnesty di Indonesia. *Academica: Journal of Multidisciplinary Studies*, 1(1), 2579–9711. <https://doi.org/2579-9711>
- Jensen, M. C., & Meckling, W. H. (1976). Theory Of The Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economics*. [https://doi.org/10.1016/0304-405X\(76\)90026-X](https://doi.org/10.1016/0304-405X(76)90026-X)
- Juliana, D., Arieftiara, D., & Nugraheni, R. (2020). Pengaruh Intensitas Modal, Pertumbuhan Penjualan dan CSR terhadap Penghindaran Pajak. *Prosiding Biema*, 1(1), 60–74.
- Junensie, P. R., Trisnadewi, A. A. A. E., & Rini, I. G. (2020). Pengaruh Ukuran Perusahaan , Corporate Social Responsibility , Capital Intensity , Leverage dan Komisaris Independen terhadap Agresivitas Pajak. *Jurnal Ekonomi, Bisnis Dan Akuntansi*, 19(2017), 67–77.
- Kasmir. (2015). *Analisis Laporan Keuangan* (edisi revi). Jakarta: Rajawali Pers.
- Keown, A. J., Martin, J. D., & Petty, J. W. (2014). *Foundations of Finance : The Logic and Practice of Financial Management* (8th ed., Vol. 32). Pearson Education, Inc.
- Kholbadalov, U. (2012). The Relationship of Corporate Tax Avoidance, Cost of Debt and Institutional Ownership: Evidence from Malaysia. *Atlantic Review of Economics*, 2.
- Kieso, D. E., Weygandt, J. J., & Warfield, T. D. (2014). Accounting Intermediate IFRS Edition. In *Journal of Chemical Information and Modeling* (Vol. 53).
- Kim, J., & Im, C. (2017). Study on Corporate Social Responsibility (CSR): Focus on Tax Avoidance and Financial Ratio Analysis. *Sustainability (Switzerland)*, 9(10), 1–15. <https://doi.org/10.3390/su9101710>
- Lanis, R., & Richardson, G. (2012). Corporate Social Responsibility and Tax Aggressiveness: An Empirical Analysis. *Journal of Accounting and Public Policy*, 31(1), 86–108. <https://doi.org/10.1016/j.jaccpubpol.2011.10.006>
- Lestari, P. A. S., Pratomo, D., & Asalam, A. G. (2019). Pengaruh Koneksi Politik dan Capital Intensity Terhadap Agresivitas Pajak. *Jurnal ASET (Akuntansi Riset)*, 11(1), 41–54. <https://doi.org/10.17509/jaset.v11i1.15772>
- Lumentah, Y. P. (2013). Analisis Penerapan Sistem Pemungutan Pajak Hiburan Di Kota Manado. *Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 1(3), 1049–1059. <https://doi.org/10.35794/emba.v1i3.2310>
- Mashuri, A. A. S., & Ermaya, H. N. L. (2020). *The Effect of Tax Aggressiveness and Media Exposure on Corporate Social Responsibility Disclosure with Profitability as Moderated Variables*. 124(47), 16–28. <https://doi.org/10.2991/aebmr.k.200305.047>

- Matore, E. M., & Khairani, A. Z. (2020). The pattern of skewness and kurtosis using mean score and logit in measuring adversity quotient (AQ) for normality testing. *Int J Future Gener Commun Netw*, 13(1), 688–702.
- Maulana, A., RHDP, S., & EJ, W. (2021). Analisis pengaruh kompensasi eksekutif, profitabilitas perusahaan dan leverage terhadap tax avoidance. 2, 1151–1170.
- Mutia, F. Y., Dewi, R. R., & Siddi, P. (2018). Dimensi Agresivitas Pajak Dilihat dari Ukuran Perusahaan dan Capital Intensity. (36). <https://doi.org/10.29407/jae.v6i1.14066>
- Muzakki, M. R., & Darsono. (2015). Pengaruh Corporate Social Responsibility Dan Capital Intensity Terhadap Penghindaran Pajak. *Diponegoro Journal of Accounting*, 4(3), 1–8. <https://doi.org/10.22219/jaa.v1i1.6947>
- Nadya, B., & Purnamasari, D. (2020). The Effect of Sales Growth and Leverage on Tax Avoidance Empirical Study of Coal Sub-Sector Mining Companies Listed on the Indonesia Stock Exchange in 2014-2018. *Jurnal AKSI (Akuntansi Dan Sistem Informasi)*, 5(2), 89–95. <https://doi.org/10.32486/aksi.v5i2.538>
- Nasional Kontan. (2019). Tax Justice laporkan Bentoel lakukan penghindaran pajak, Indonesia rugi US\$ 14 juta. diakses pada 17 maret 2021, dari <https://nasional.kontan.co.id/news/tax-justice-laporkan-bentoel-lakukan-penghindaran-pajak-indonesia-rugi-rp-14-juta>
- Novianti, D. R., Praptiningsih, P., & Lastiningsih, N. (2019). Pengaruh Ukuran Perusahaan, Dewan Komisaris Dan Capital Intensity Terhadap Effective Tax Rate (Etr). *Equity*, 21(2), 116. <https://doi.org/10.34209/equ.v21i2.637>
- Nugraha, M. I., & Mulyani, S. D. (2019). Peran Leverage Sebagai Pemediasi Pengaruh Karakter Eksekutif, Kompensasi Eksekutif, Capital Intensity, Dan Sales Growth Terhadap Tax Avoidance. *Jurnal Akuntansi Trisakti*, 6(2), 301. <https://doi.org/10.25105/jat.v6i2.5575>
- Nugraha, N. B., & Meiranto, W. (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 2012-2013). *Diponegoro Journal of Accounting*, 4(4), 564–577.
- Oktaviani, R., & Munandar, A. (2017). Effect of Solvency, Sales Growth, and Institutional Ownership on Tax Avoidance with Profitability as Moderating Variables in Indonesian Property and Real Estate Companies. *Binus Business Review*, 8(3), 183. <https://doi.org/10.21512/bbr.v8i3.3622>
- Pattiasina, V., Tammubua, M. H., Numberi, A., Patiran, A., & Temalagi, S. (2019). Capital Intensity and Tax Avoidance: An Indonesian Case. *International Journal of*

Social Sciences and Humanities, 3(1), 58–71.
<https://doi.org/10.29332/ijssh.v3n1.250>

- Permatasari, I., & Laksito, H. (2013). Minimalisasi Tax Evasion Melalui Tarif Pajak, Teknologi dan Informasi Perpajakan, Keadilan sistem perpajakan dan Ketetapan Pengalokasian Pengerluaran Pemerintah (studi empiris pada wajib pajak orang pribadi di wilayah KPP Pratama Pekanbaru Senapelan). *Diponegoro Journal of Accounting*, 2(2), 1–10.
- Pernanda, D., & Arniati. (2013). Perencanaan pajak dalam rangka penghematan pembayaran pajak terutang studi kasus pada PT GL HI-TECH Indonesia. *Jurnal Akuntansi, Ekonomi Dan Manajemen Bisnis*, 3(1), 68–82.
- Pohan, C. A. (2014). *Pengantar Perpajakan*. Jakarta: Mitra Wacana.
- Prabowo, I. C. (2020). Capital Structure, Profitability, Firm Size and Corporate Tax Avoidance: Evidence From Indonesia Palm Oil Companies. *Business Economic, Communication, and Social Sciences*, 2(1), 97–103. Retrieved from <https://journal.binus.ac.id/index.php/BECOSS/article/view/6064>
- Pratama, I., & Suryarini, T. (2020). The Role of Independent Commissioners in Moderating the Effect of Capital Intensity, Inventory Intensity, and Profitability on Tax Aggressiveness. *Accounting Analysis Journal*, 9(3), 208–214. <https://doi.org/10.15294/aaaj.v9i2.x>
- Prawati, L. D., Pinta, J., & Hutagalung, U. (2020). The Effect of Capital Intensity, Executive Characteristics, and Sales Growth on Tax Avoidance. *Journal of Applied Finance & Accounting*, 7(1), 1–8.
- Putra, W. E., Yuliusman, & Wisra, R. F. (2020). The Relations among Firm Characteristic, Capital Intensity, Institutional Ownership, and Tax Avoidance: Some Evidence from Indonesia. *Humanities and Social Sciences Reviews*, 8(1), 315–322. <https://doi.org/10.18510/hssr.2020.8142>
- Ramadhani, W. S., Triyanto, D. N., & Kurnia, K. (2020). Pengaruh Hedging, Financial Lease dan Sales Growth terhadap Agresivitas Pajak. *Journal of Applied Accounting and Taxation*, 5(1), 107–116. <https://doi.org/10.30871/jaat.v5i1.1890>
- Resmi, S. (2014). *Perpajakan*. Jakarta: Salemba Empat.
- Richardson, G., & Lanis, R. (2007). Determinants of The Variability in Corporate Effective Tax Rates and Tax Reform: Evidence from Australia. *Journal of Accounting and Public Policy*.
- Ross, S. (1973). The Economic Theory of Agency: The Principal's Problem. *American Economic Review*, 63: 134-9, 81–88.
- Rusni, Ali, M., & Sobarsyah, M. (2020). *The Effect of Corporate Governance on Financial Performance and The Effect of Corporate Governance on*

Financial Performance and Tax Avoidance in the Case of Companies Listed in LQ45. 2(October), 10–25.

- Scott, W. R. (2015). *Financial Accounting Theory. Seventh Edition*. (7th Editio; M. Farrell & K. McGill, Eds.). Pearson Canada Inc.
- Siddique, I., Memon, A., Al-Qabandi, A., Alazmi, W., Al-Ali, J., Mustafa, A. S., & Junaid, T. A. (2015). The Influence of Leverage and Its Size on the Earnings Management. *Research Journal of Finance and Accounting*, 6(8), 159–168. [https://doi.org/10.1016/s0016-5085\(12\)61792-2](https://doi.org/10.1016/s0016-5085(12)61792-2)
- Simamora, A. M., & Rahayu, S. (2020). Pengaruh Capital Intensity, Profitabilitas dan Leverage Terhadap Agresivitas Pajak (studi empiris pada sub sektor makanan dan minuman yang terdaftar di Bursa Efek Indonesia periode 2015-2018). *Jurnal Mitra Manajemen (JMM Online)*, 1(1), 140–155.
- Sinambela, L. P. (2014). *Metodologi Penelitian Kuantitatif: Untuk Bidang Ilmu Administrasi, Kebijakan Publik, Ekonomi, Sosiologi, Komunikasi dan Ilmu Sosial Lainnya* (Cetakan ke). Yogyakarta: Graha Ilmu.
- Suandy, E. (2016). *Perencanaan Pajak edisi 6* (6th ed.). Jakarta: Salemba Empat.
- Suara.com. (2017). Fitra: Setiap Tahun, Penghindaran Pajak Capai Rp110 Triliun. diakses pada 28 April 2021, dari <https://www.suara.com/bisnis/2017/11/30/190456/fitra-setiap-tahun-penghindaran-pajak-capai-rp110-triliun>
- Subramanyam, K. R. (2014). *Financial statement analysis* (Eleventh e). New York: McGraw-Hill Education.
- Sugiyanto, Purbo Suseno, G., Kharisma Genta, F., & Andriani Rahayu, A. (2020). Cooperative Tax Avoidance: Evidence of Implementation of Agency Theory. *Talent Development & Excellence*, 12(1), 2155–2165. Retrieved from <http://www.iratde.com>
- Sugiyanto, S., & Candra, A. (2020). Moderating Good Corporate Governance Effect Sales Growth, Conservatisme Accounting and Liquidity Risk Terhadap Agresivitas Pajak. *Proseding Seminar ...*, (2).
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D* (ke-19). Bandung: Alfabeta.
- Sunarsih, U., & Oktaviani, K. (2016). Good Corporate Governance in Manufacturing Companies Tax Avoidance. *ETIKONOMI*. <https://doi.org/10.15408/etk.v15i2.3541>
- Supadmi, N. I. L. U. H. (2009). Meningkatkan Kepatuhan Wajib Pajak Melalui Kualitas Pelayanan. *Jurnal Ilmiah Akuntansi Dan Bisnis*, 4(2), 1–14.
- Susanti, D., & Satyawan, M. D. (2020). Pengaruh Advertising Intensity , Inventory

- Intensity , Dan Sales. *Jurnal Akuntansi Unesa*, 9(1).
- Suyanto, K. D., & Supramono. (2012). Likuiditas, Leverage, Komisaris Independen, Dan Manajemen Laba Terhadap Agresivitas Pajak Perusahaan. *Jurnal Keuangan Dan Perbankan*, 16(2), 167–177.
- Swastha, B., & irawan. (2000). *Manajemen Pemasaran Modern*. Yogyakarta: Liberty.
- Tarmidi, D., Sari, P. N., & Handayani, R. (2020). Tax Avoidance: Impact of Financial and Non-Financial Factors. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 10(2). <https://doi.org/10.6007/ijarafms/v10-i2/7238>
- Tempo, B. (2020). Faktur Pajak Fiktif, PT Gemilang Terancam denda Rp 27 Miliar. diakses pada 19 April 2021, dari <https://bisnis.tempo.co/read/1305643/faktur-pajak-fiktif-pt-gemilang-terancam-denda-rp-27-miliar/full&view=ok>
- Tribunnews. (2017). Indonesia Masuk Peringkat ke-11 Penghindaran Pajak Perusahaan, Jepang No.3. diakses pada 29 April 2021, dari <https://www.tribunnews.com/internasional/2017/11/20/indonesia-masuk-peringkat-ke-11-penghindaran-pajak-perusahaan-jepang-no3>
- Utama, F., Kirana, D. J., & Sitanggang, K. (2019). Pengaruh Penghindaran Pajak Terhadap Biaya Hutang Dan Kepemilikan Institusional Sebagai Pemoderasi. *Jurnal Bisnis Dan Akuntansi*, 21(1), 47–60. <https://doi.org/10.34208/jba.v21i1.425>
- Wahyuni, L., Fahada, R., & Atmaja, B. (2019). The Effect of Business Strategy, Leverage, Profitability and Sales Growth on Tax Avoidance. *Indonesian Management and Accounting Research*, 16(2), 66. <https://doi.org/10.25105/imar.v16i2.4686>
- Wardani, dewi kusuma, & Rahayu, puji. (2020). Tarif pajak terhadap penggelapan pajak. *Jurnal Akuntansi Dan Ekonomi, Fakultas Ekonomi, Universitas PGRI Kediri*, 5(1), 43–49. Retrieved from <https://ojs.unpkediri.ac.id/index.php/akuntansi/article/view/13915>
- Watts, R. L., & Zimmerman, J. L. (1986). Positive Accounting Theory. *Journal of Accountancy*, 65(1), 131–156.
- Wulansari, T. A., Titisari, K. H., & Nurlaela, S. (2020). Pengaruh Leverage, Intensitas Persediaan, Aset Tetap, Ukuran Perusahaan, Komisaris Independen Terhadap Agresivitas Pajak. *Jae (Jurnal Akuntansi Dan Ekonomi)*, 5(1), 69–76. <https://doi.org/10.29407/jae.v5i1.14141>
- Xynas, L. (2011). Tax Planning, Avoidance and Evasion in Australia 1970-2010: The Regulatory Responses and Taxpayer Compliance. *Revenue Law Journal*, 20(1), 1–39.

- Yanti, L. D., & Hartono, L. (2019). Effect of Leverage, Profitability and Company Size on Tax Aggressiveness (Empirical Study: Subsector Manufacturing Companies Food, Beverage, Cosmetics and Household Purposes Manufacturing Listed on the Indonesia Stock Exchange for 2014-2017)file:///C:/Use. *Journal Budhhi Dharma University*, 1(1), 1–11.
- Yusuf, M., & Khomasiyah. (2019). Effect Of Board Of Commissioners, Institutional Ownership And Capital Intensity Toward Tax Aggressiveness. *Journal of Chemical Information and Modeling*, 53(9), 1689–1699.