

DAFTAR PUSTAKA

- Abor, J., Biekpe, N., 2007. Corporate governance, ownership structure and performance of SMEs in Ghana: implications for financing opportunities. *Corp. Gov.* 7, 288–300.
- Aftab, U., Javid, A.Y., Akhter, W., 2018. The Determinants of Cash Holdings around Different Regions of the World. *Bus. Econ. Rev.* 10, 151–182. <https://doi.org/10.22547/ber/10.2.7>
- Al-Najjar, B., Belghitar, Y., 2011. Corporate cash holdings and dividend payments: Evidence from simultaneous analysis. *Manag. Decis. Econ.* 32, 231–241.
- Aoyagi, C., Ganelli, G., 2014. Unstash the Cash! Corporate Governance Reform in Japan.
- Arfan, M., Basri, H., Handayani, R., Majid, M.S.A., Fahlevi, H., Dianah, A., 2017. Determinants Of Cash Holding Of Listed Manufacturing Companies In The Indonesian Stock Exchange. *DLSU Bus. Econ. Rev.* 26, 1–12.
- ASEAN, 2018. ASEAN Investment Report 2018 - Foreign Direct Investment and the Digital Economy in ASEAN. https://doi.org/10.1142/9789813228917_0013
- Barber, B.M., Odean, T., 2001. Boys Will Be Boys: Gender, Overconfidence, And Common Stock Investment. *Q. J. Econ.* 116, 261–292.
- Basuki, A.T., 2018. Pengantar Ekonometrika (Dilengkapi Penggunaan Eviews). Mitra Pustaka Nurani (MATAN)., Yogyakarta.
- Bates, T.W., Kahle, K.M., Stulz, R.M., 2009. Why Do Firm Hold So Much More

- Cash.Pdf. *J. Finance* LXIV, 1985–2021.
- Baumol, W., 1952. The Transactions Demand for Cash: An Inventory Theoretic Approach. *Q. J. Econ.* 66, 545–556.
- Bigelli, M., Vidal, J.S., 2012. Cash Holding in Private Firms. *J. Bank. Financ.* 36, 26 – 35.
- Bonazzi, L., Islam, S.M.N., 2007. Agency theory and corporate governance: A study of the effectiveness of board in their monitoring of the CEO. *J. Model. Manag.* 2, 7–23. <https://doi.org/10.1108/17465660710733022>
- Brigham, Houston, 2010. *Dasar-dasar Manajemen Keuangan*, Edisi Ket. ed. Salemba Empat, Jakarta.
- Carpenter, M.A., Geletkancz, M.A., Sanders, W.G., 2004. Upper echelons research revisited: Antecedents, elements, and consequences of top management team composition. *J. Manage.* 30, 749–778. <https://doi.org/10.1016/j.jm.2004.06.001>
- D’Mello, R.H., Krishnaswami, S., Larkin, P.J., 2008. Determinants of Corporate Cash Holdings: Evidence from Spin-offs. *J. Bank. Financ. Financ.* 32, 1209–1220.
- Davis, P.S., Babakus, E., Englis, P.D., Pett, T., 2010. The Influence of CEO Gender on Market Orientation and Performance in Service Small and Medium-Sized Service Businesses. *J. Small Bus. Manag.* 48, 475–496.
- Denis, D.J., Sibilkov, V., 2010. Financial Constraints, Investment, and the Value of Cash Holdings. *Rev. Financ. Stud.* 23, 247–269.
- Dittmar, A., 2008. Corporate Cash Policy and How to Manage it with Stock

- Repurchases. *J. Appl. Corp. Financ.* 20, 22–34.
<https://doi.org/10.1111/j.1745-6622.2008.00191.x>
- Dittmar, A., Mahrt-Smith, J., 2007. Corporate Governance and The Value of Cash Holdings. *J. financ. econ.* 83, 599–634.
<https://doi.org/10.1016/j.jfineco.2005.12.006>
- Drobetz, W., Grüninger, M.C., 2007. Corporate Cash Holdings: Evidence from Switzerland. *Financ. Mark. Portf. Manag.* 21, 293–324.
- Faccio, M., Marchica, M.T., Mura, R., 2016. CEO gender, corporate risk-taking, and the efficiency of capital allocation. *J. Corp. Financ.* 39, 193–209.
<https://doi.org/10.1016/j.jcorpfin.2016.02.008>
- Faulkender, M.W., 2002. Cash Holdings Among Small Businesses. *SSRN Electron. J.* 1–40. <https://doi.org/10.2139/ssrn.305179>
- FCGI, 2001. *Seri Tata Kelola Perusahaan (Corporate Governance)*, Edisi Kedu. ed. Jakarta.
- Ferreira, M.A., Vilela, A.S., 2004. Why do firms hold cash? Evidence from EMU countries. *Eur. Financ. Manag.* 10, 295–319. <https://doi.org/10.1111/j.1354-7798.2004.00251.x>
- Finance.detik.com, 2018. Sektor yang Paling Banyak Sedot Utang Luar Negeri RI [WWW Document].
- Frésard, L., Salva, C., 2010. The value of Excess Cash and Corporate Governance: Evidence from US Cross-Listings. *J. financ. econ.* 98, 359–384.
<https://doi.org/10.1016/j.jfineco.2010.04.004>
- Gao, H., Harford, J., Li, K., 2013. Determinants of Corporate Cash Policy:

- Insights from Private Firms. *J. financ. econ.* 109, 623–639.
- García-Teruel, P.J., Martínez-Solano, P., 2008. On the Determinants of SME Cash Holdings: Evidence from Spain. *J. Bus. Financ. Account.* 35, 127–149.
- Ghozali, I., 2016. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 23*, VIII. ed. BPFE Universitas Diponegoro, Semarang.
- Gill, A., Shah, C., 2012. Determinants of Corporate Cash Holdings: Evidence from Canada. *Int. J. Econ. Financ.* 4, 70–79.
<https://doi.org/10.5539/ijef.v4n1p70>
- Guest, P.M., 2009. The Impact of Board Size on Firm Performance: Evidence from the UK. *Eur. J. Financ.* 15, 385–404.
- Guizani, M., 2017. The Financial Determinants of Corporate Cash Holdings in an Oil Rich Country: Evidence from Kingdom of Saudi Arabia. *Borsa istanbul Rev.* 17, 133–143. <https://doi.org/10.1016/j.bir.2017.05.003>
- Gujarati, D.N., 2003. *Ekonometrika Dasar*, Edisi Keen. ed. Erlangga, Jakarta.
- Hambrick, Donald C, Mason, P. a, 1984. Echelons : of Reflection The Its Organization as Top a. *Management* 9, 193–206.
<https://doi.org/10.2307/258434>
- Hambrick, Donald C., Mason, P.A., 1984. Upper Echelons: The Organization as a Reflection of Its Top Managers. *Acad. Manag. Rev.* 9, 193–206.
<https://doi.org/10.2307/258434>
- Iskander, M.R., Chamlou, N., 2000. *Corporate Governance: A Framework to Implementation*, Washington: The World Bank Group.
- Jebran, K., Iqbal, A., Bhat, K.U., Khan, M.A., Hayat, M., 2019. Determinants of

corporate cash holdings in tranquil and turbulent period: evidence from an emerging economy. *Financ. Innov.* 5. <https://doi.org/10.1186/s40854-018-0116-y>

Jensen, M.C., 1993. The Modern Industrial Revolution, Exit, and the Failure of Internal Control Systems. *J. Finance* 48, 1–52. <https://doi.org/10.2307/1377977>

Jensen, M.C., 1986. Agency costs of free cash flow, corporate finance, and takeovers. *Am. Econ. Rev.* 76, 323–329.

Jensen, M.C., Meckling, W.H., 1976. Theory Of The Firm: Managerial Behavior, Agency Costs And Ownership Structure. *J. financ. econ.* 3, 305–360. <https://doi.org/10.1002/mde.1218>

Jinkar, R.T., 2013. Analisa Kaktor-faktor Penentu Kebijakan Cash Holding Perusahaan Manufaktur Di Indonesia. *Mini Econ.* 42, 129–146.

Jurkus, A.F., Park, J.C., Woodard, L.S., 2011. Women in Top Management and Agency Costs. *J. Bus. Res.* 64, 180–186. <https://doi.org/10.1016/j.jbusres.2009.12.010>

Kariuki, S.N., Namusonge, G.S., Orwa, G.O., 2015. Determinants of Corporate Cash Holdings: Evidence From Private Manufacturing Firms in Kenya. *Int. J. Adv. Res. Manag. Soc. Sci.* 4, 14–33.

Kartini, Arianto, T., 2008. Struktur Kepemilikan, Profitabilitas, Pertumbuhan Aktiva dan Ukuran Perusahaan terhadap Struktur Modal pada Perusahaan Manufaktur. *J. Keuang. dan Perbank.* 12, 11–21.

Keown, A.J., Martin, J.D., Petty, J.W., Scott, D.F., 2011. *Manajemen Keuangan:*

Prinsip dan Penerapan, Edisi Kese. ed. Indeks, Jakarta.

- Khan, S., Peng, Z., Ahmad, S., Mahmood, S., Ahmad, I., 2019. Effect of Firm Structure on Corporate Cash Holding (Evidence from Non-Financial Companies). *J. Financ. Risk Manag.* 08, 1–14.
<https://doi.org/10.4236/jfrm.2019.81001>
- Khan, W.A., Vieito, J.P., 2013. Ceo Gender and Firm Performance. *J. Econ. Bus.* 67, 55–66. <https://doi.org/10.1016/j.jeconbus.2013.01.003>
- Kim, C.-S., Mauer, D.C., Sherman, A.E., 1998. The Determinants of Corporate Liquidity: Theory and Evidence. *J. Financ. Quant. Anal.* 33, 335–359.
- La Porta, R., Lopez-de-Silanes, F., Shleifer, A., Vishny, R.W., 2002. Investor protection and corporate valuation. *J. Finance* 57, 1147–1170.
- Langdon, D.S., McMenamin, T.M., Krolik, T.J., 2002. Labor Market in 2001: Economy Enters a Recession. *Mon. Labor Rev.* 125, 3–33.
- Liang, S.-H., Hsieh, Y.-T., Lin, H.-C., Chi, P.-W., 2018. The Effect of CEO Gender on Corporate Cash Holdings and Over-investment Problems - Evidence from Taiwan. *Adv. Econ. Bus.* 6, 26–35.
<https://doi.org/10.13189/aeb.2018.060103>
- Lipton, L., Lorsch, J., 1992. A Modest Proposal for Improved Corporate Governance. *Bus. Lawyer* 48, 59–77.
- Mai, M.U., 2006. Analisis Variabel-variabel yang Mempengaruhi Struktur Modal pada Perusahaan-perusahaan LQ-45 di Bursa Efek Jakarta. *Tirtayasa Ekon.* 2, 228–243.
- Marfuah, Zulhilmi, A., 2015. Pengaruh Growth Opportunity, Net Working

Capital, Cash Conversion Cycle Dan Leverage Terhadap Cash Holding Perusahaan. *J. Ekon. dan Pembang.* 5.

Martin, A.D., Nishikawa, T., Williams, M.A., 2009. CEO Gender: Effects on Valuation and Risk. *Q. J. Financ. Account.* 48, 23–40.

Martínez-Sola, C., García-Teruel, P.J., Martínez-Solano, P., 2013. Corporate Cash Holding and Firm Value. *Appl. Econ.* 45, 161–170.
<https://doi.org/10.1080/00036846.2011.595696>

Masood, A., Shah, A., 2014. Corporate Governance and Cash Holdings in Listed Non-Financial Firms of Pakistan. *Bus. Rev.* 9, 48–72.

Merdeka.com, n.d. <https://www.merdeka.com/uang/perusahaan-di-amerika-serikat-simpan-uang-tunai-rp-210167-triliun.html> [WWW Document]. URL <https://www.merdeka.com/uang/perusahaan-di-amerika-serikat-simpan-uang-tunai-rp-210167-triliun.html> (accessed 11.19.19).

Miller, M., Orr, D., 1966. A Model of the Demand for Money by Firms. *Q. J. Econ.* 80, 413–435.

Mohd, K.N.T., Latif, R.A., Saleh, I., 2015. Institutional Ownership and Cash Holding. *Indian J. Sci. Technol.* 8, 1–6.
<https://doi.org/10.174S5/ijst/2015/vSi32/92124>

Myers, S.C., Majluf, N.S., 1984. Corporate Financing and Investment Decisions When Firms Have Information that Investors Do Not Have. *J. financ. econ.* 13, 187–221. [https://doi.org/10.1016/0304-405X\(84\)90023-0](https://doi.org/10.1016/0304-405X(84)90023-0)

Nguyen Thanh, 2019. Optimal Cash Holding Ratio for Non-Financial Firms in Vietnam Stock Exchange Market. *J. Risk Financ. Manag.* 12, 104.

<https://doi.org/10.3390/jrfm12020104>

Nofryanti, 2014. Pengaruh Net Working Capital, Growth Opportunity Dan Leverage Terhadap Cash Holding (Studi Empiris Pada Perusahaan Property and Real Estate yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2013).

J. Ilm. Akunt. 2.

OECD, 1999. Principles of Corporate Governance.

Ogundipe, L.O., Ogundipe, S.E., Ajao, S.K., 2012. Cash Holding And Firm Characteristics: Evidence From Nigerian Emerging Market. J. Business, Econ. Financ. 1, 45–58.

Opler, T., Pinkowitz, L., Stulz, R., Williamson, R., 1999. The determinants and implications of corporate cash holdings. J. financ. econ. 52, 3–46.

Orens, R., Reheul, A.-M., 2013. Do CEO Demographics Explain Cash Holdings in SMEs? Eur. Manag. J. 31, 549–563.
<https://doi.org/10.1016/j.emj.2013.01.003>

Ozkan, A., Ozkan, N., 2004. Corporate cash holdings: An empirical investigation of UK companies. J. Bank. Financ. 28, 2103–2134.
<https://doi.org/10.1016/j.jbankfin.2003.08.003>

Pinkowitz, L., Williamson, R., 2001. Bank power and cash holdings: Evidence from Japan. Rev. Financ. Stud. 14, 1059–1082.
<https://doi.org/10.1093/rfs/14.4.1059>

Pinkowitz, L.F., Williamson, R.G., 2005. What is a Dollar Worth? The Market Value of Cash Holdings. SSRN Electron. J.
<https://doi.org/10.2139/ssrn.355840>

- Rahman, A.H. bt A., Muhamad, S.F., Mustapha, N. bt, Munir, N.M. bt N.M., 2014. Corporate Governance and Firms Cash Holding in Malaysia. *Int. J. Empir. Financ.* 2, 172–181.
- Rehman, A. ur, Wang, M., 2015. Corporate Cash Holdings And Adjustment Behaviour In Chinese Firms: An Empirical Analysis Using Generalized Method Of Moments. *Australas. Accounting, Bus. Financ. J.* 9, 20–37. <https://doi.org/10.14453/aabfj.v9i4.3>
- Sheikh, N., Khan, M., 2015. The impact of Board Attributes and Insider Ownership on Corporate Cash Holdings: Evidence from Pakistan. *Pakistan J. Commer. Soc. Sci.* 9, 52–68.
- Shleifer, A., Vishny, R.W., 1997. A Survey of Corporate Governance. *J. Finance* 52, 737–783. <https://doi.org/10.1017/CBO9781107415324.004>
- Soewadji, J., 2012. *Pengantar Metodologi Penelitian*. Mitra Wacana Media, Jakarta.
- Sugiyono, 2010. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. CV. Alfabeta, Bandung.
- Sutedi, A., 2011. *Good Corporate Governance*. Sinar Grafika, Jakarta.
- Tong, Z., 2010. CEO Risk Incentives and Corporate Cash Holdings. *J. Bus. Financ. Account.* 37, 1248–1280. <https://doi.org/10.1111/j.1468-5957.2010.02208.x>
- Ujiyantho, M., Pramuka, B., 2007. Mekanisme Corporate Governance, Manajemen Laba dan Kinerja Keuangan. *Simp. Nas. Akunt. X* 10, 1–26.
- Vijayakumaran, R., Atchyuthan, N., 2017. Cash holdings and corporate

- performance: Evidence from Sri Lanka. *Int. J. Account. Bus. Financ.* 1, 1–11.
- Warsono, S., 2009. *Corporate Governance Concept and Model*. Yogyakarta Cent. Good Corp. Gov.
- Wasiuzzaman, S., 2014. Analysis of Corporate Cash Holdings of Firms in Malaysia. *J. Asia Bus. Stud.* 8, 118–135. <https://doi.org/10.1108/JABS-10-2012-0048>
- William, W., Fauzi, S., 2013. Analisis Pengaruh Growth Opportunity, Net Working Capital, Dan Cash Conversion Cycle Terhadap Cash Holdings Perusahaan Sektor Pertambangan. *J. Ekon. dan Keuang.* 1, 72–90.
- Ye, Y., 2018. A Literature Review on the Cash Holding Issues. *Mod. Econ.* 09, 1054–1064. <https://doi.org/10.4236/me.2018.96068>
- Zeng, S., Wang, L., 2015. CEO Gender and Corporate Cash Holdings. Are female CEOs Mmore Conservative? *Asia-Pacific J. Account. Econ.* 22, 449–474. <https://doi.org/10.1080/16081625.2014.1003568>