

DAFTAR PUSTAKA

- Afif, S., & Prasetyono. (2016). Analisis Faktor- Faktor Yang Mempengaruhi Kebijakan *Cash Holding* Pada Perusahaan Manufaktur Yang *Listing* di Bursa Efek Indonesia Tahun 2010-2014. *Diponegoro Journal Of Management*, 5(4), 1–11.
- Afza, T., & Adnan, S. M. (2007). *Determinants of corporate cash holdings: A case study of Pakistan. Proceedings of Singapore Economic Review Conference (SERC) Economics Review and the University of Manchester*, 164–165.
- Ali, S., Ullah, M., & Ullah, N. (2016). *Determinants of Corporate Cash Holdings: “A Case of Textile Sector in Pakistan.” SSRN Electronic Journal*.
<https://doi.org/10.2139/ssrn.2728200>
- Amalia, C. I., Arfan, M., & Saputra, M. (2018). *The Effect of Financial Leverage and Capital Expenditure to Cash Holding of Manufacturing Company Listed in Indonesia Stock Exchange. International Journal of Academic Research in Business and Social Sciences*, 8(5), 311–318.
<https://doi.org/10.6007/IJARBS/v8-i5/4103>
- Anjum, S., & Malik, Q. A. (2013). *Determinants of Corporate Liquidity - An Analysis of Cash Holdings. IOSR Journal of Business and Management*, 7(2), 94–100. <https://doi.org/10.9790/487X-07294100>
- Ardianti, P. N. H. (2019). Profitabilitas, *Leverage*, dan Komite Audit Pada *Tax Avoidance*. *E-Jurnal Akuntansi*, 26(2019), 2020–2040.
<https://doi.org/10.24843/EJA.2019.v26.i03.p13>
- Arfan, M., Basri, H., Handayani, R., Shabri, M., Fahlevi, H., & Dianah, A. (2017). *Determinants of cash holding of listed manufacturing companies in the Indonesian stock exchange. DLSU Business and Economics Review*, 26(2), 1–12.

Mohamad Ali, 2020

DETERMINAN CASH HOLDING PADA PERUSAHAAN PROPERTY AND REAL ESTATE YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2016-2018

UPN Veteran Jakarta, Fakultas Ekonomi dan Bisnis, S1 Akuntansi

[www.upnvj.ac.id – www.library.upnvj.ac.id – www.repository.upnvj.ac.id]

- Ariana, D., Hadjaat, M., & Yudaruddin, R. (2018). Pengaruh *cash flow*, *expenditure* dan nilai perusahaan terhadap *cash holding* pada perusahaan sektor pertambangan yang terdaftar di bursa efek indonesia periode 2012-2015. *Jurnal Manajemen*, 10(1), 7. <https://doi.org/10.29264/jmmn.v10i1.2647>
- B.T, Matemilola, R., Ahmad, S. D., Kareem, O. D., & Mautin, O. K. S. (2015). *Dynamic relationship between debt and cash flow in pecking order theory: Evidence from panel GMM*. *Journal of Marketing and Consumer Research*, 6, 30–38.
- Bao, D., Chan, K. C., & Zhang, W. (2012). *Asymmetric cash flow sensitivity of cash holdings*. *Journal of Corporate Finance*, 18(4), 690–700. <https://doi.org/10.1016/j.jcorpfin.2012.05.003>
- Bareksa. (2018). ELTY raih laba Rp. 3,11 triliun di Q1-2018, kok bisa?. Diakses 08 Juni 2018, dari <https://www.bareksa.com/id/text/2018/06/08/elty-raih-laba-rp311-triliun-di-q118-kok-bisa/19506/news>
- Bates, T. W., Kahle, K. M., & Stulz, R. M. (2009). *Why Do U.S. Firms Hold So Much More Cash than They Used To?* *The Journal of Finance*, 64(5), 1985–2021. <https://doi.org/10.1111/j.1540-6261.2009.01492.x>
- Borici, A., & Kruja, A. (2016). *Determinants of Firms's Cash Holding Evidence From Shkodra Region, Albania*. *International Journal of Economics, Commerce and Management*, IV(4), 41–52.
- Brigham, F. M., & Houston. (2001). *Manajemen Keuangan Buku Dua* (8th ed.). Erlangga.
- Chireka, T., & Fakoya, M. B. (2017). *The determinants of corporate cash holdings levels: evidence from selected South African retail firms*. *Investment Management and Financial Innovations*, 14(2), 79–93. [https://doi.org/10.21511/imfi.14\(2\).2017.08](https://doi.org/10.21511/imfi.14(2).2017.08)

- CNBC. (2019). Triniti Land IPO, tawar harga saham Rp. 200 - Rp. 250 Miliar. Diakses 13 Desember 2019, dari <https://www.cnbcindonesia.com/market/20191213175635-17-123002/triniti-land-ipo-tawar-harga-saham-rp-200--rp-250-unit>
- Donaldson, G. (1961). *Corporate debt capacity; a study of corporate debt policy and the determination of corporate debt capacity*. Division of Research, Graduate School of Business Administration, Harvard University.
- Ferreira, M. A., & Vilela, A. S. (2004). *Why Do Firms Hold Cash? Evidence from EMU Countries*. *European Financial Management*, 10(2), 295–319. <https://doi.org/10.1111/j.1354-7798.2004.00251.x>
- Ghozali, I. (2011). Aplikasi analisis multivariate dengan program IBM SPSS 19. In Semarang: Badan Penerbit Universitas Diponegoro.
- Gill, A., & Shah, C. (2012). *Determinants of Corporate Cash Holdings: Evidence from Canada*. *International Journal of Economics and Finance*, 4(1), 70–79. <https://doi.org/10.5539/ijef.v4n1p70>
- Ginglinger, E., & Saddour, K. (2012). *Cash Holdings, Corporate Governance and Financial Constraints*. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.2154575>
- Guizani, M. (2017). *The financial determinants of corporate cash holdings in an oil rich country: Evidence from Kingdom of Saudi Arabia*. *Borsa Istanbul Review*, 17(3), 133–143. <https://doi.org/10.1016/j.bir.2017.05.003>
- Gunawan, R. (2016). Pengaruh *Growth Opportunity*, *Net Working Capital* dan *Cash Flow* Terhadap *Cash Holding* (Studi Empiris Pada Perusahaan *Manufacturing* Yang Terdaftar Di Bursa Efek Indonesia Tahun 2011-2014). *Jurnal Akuntansi*, 4(1), 1–21.
- Hartadi, B. (2012). Pengaruh *Fee Audit*, Rotasi KAP, dan Reputasi Auditor terhadap Kualitas Audit di Bursa Efek Indonesia. *Jurnal Ekonomi Dan Keuangan*, 16(1), 84–104.

- Islam, S. (2012). *Manufacturing Firms' Cash Holding Determinants: Evidence from Bangladesh*. *International Journal of Business and Management*, 7(6), 172–184. <https://doi.org/10.5539/ijbm.v7n6p172>
- Jinkar, R. T. (2013). Analisa Faktor-Faktor Penentu Kebijakan *Cash Holding* Perusahaan Manufaktur di Indonesia. *Mini Economica*, 42, 129–146.
- Jumono, S., Abdurrahman, A., & Amalia, L. (2013). Deteksi Praktis Aplikasi Pot (*Pecking Order Theory*). *Jurnal Ekonomi Universitas Esa Unggul*, 4(1), 13–28.
- Kasmir. (2017). *Analisis Laporan Keuangan*. PT Rajagrafindo Persada.
- Liadi, C. C., & Suryanawa, I. K. (2018). Pengaruh Ukuran Perusahaan, *Net Working Capital*, *Cash Flow*, dan *Cash Conversion Cycle* pada *Cash Holding*. *E-Jurnal Akuntansi*, 24, 1474. <https://doi.org/10.24843/EJA.2018.v24.i02.p24>
- Maarif, S., Anwar, C., & Darmansyah. (2019). Pengaruh *Interest Income*, *Net Working Capital*, dan *Capital Expenditure* Terhadap *Cash Holding* Dengan Aktivasi Dewan Komisaris Sebagai Variabel Moderasi. *JURNAL MADANI*, 2(1), 163–173.
- Maheshwari, Y., & Rao, K. T. V. (2017). *Determinants of Corporate Cash Holdings*. *Global Business Review*, 18(2), 416–427. <https://doi.org/10.1177/0972150916668610>
- Marfuah, M., & Zuhilmi, A. (2015). Pengaruh *Growth Opportunity*, *Net Working Capital*, *Cash Conversion Cycle* dan *Leverage* terhadap *Cash Holding* Perusahaan. *Optimum: Jurnal Ekonomi Dan Pembangunan*, 5(1), 32. <https://doi.org/10.12928/optimum.v5i1.7819>
- Myers, S. C. (1984). *The Capital Structure Puzzle*. *The Journal of Finance*, 39(3), 575. <https://doi.org/10.2307/2327916>
- Najema, & Rusdayanti, A. (2019). Analisis Pengaruh *Current Asset*, *Capital Expenditure*, *Cash Conversion Cycle*, *Cash Flow*, *Leverage*, *Market To Book*

Value Dan Net Working Capital Terhadap Cash Holdings Pada Sektor Industri Barang Konsumsi Di Bei. Jurnal Sains Manajemen Dan Kewirausahaan, 3(1), 16–26.

Ogundipe, L. O., Ogundipe, S. E., & Ajao, S. K. (2012). *Cash Holding and Firm Characteristics: Evidence From Nigerian Emerging Market. Journal of Business Economics and Finance*, 1(2), 45–58.

Ozkan, A., & Ozkan, N. (2004). *Corporate cash holdings: An empirical investigation of UK companies. Journal of Banking & Finance*, 28(9), 2103–2134. <https://doi.org/10.1016/j.jbankfin.2003.08.003>

Powell, G. E. (2018). *The financial determinants of corporate cash holdings for Indonesian firms. Academy of Accounting and Financial Studies Journal*, 22(1), 1–12.

Purnasiwi, J., & Sudarno. (2011). *Analisis Pengaruh Size, Profitabilitas dan Leverage terhadap Pengungkapan CSR pada Perusahaan yang Terdaftar Di Bursa Efek Indonesia. Universitas Diponegoro.*

Rahmawati, H. I. (2013). *Pengaruh Good Corporate Governance (Gcg) Terhadap Manajemen Laba Pada Perusahaan Perbankan. Accounting Analysis Journal*, 2(1), 9–18. <https://doi.org/https://doi.org/10.15294/aaaj.v2i1.1136>

Ratnasari, M. (2015). *Analisis pengaruh cash flow, investment opportunity set, leverage, dan capital expenditure terhadap cash holding perusahaan property dan real estate yang terdaftar di BEI Periode 2011-2014. UIN Syarif Hidayatullah Jakarta.*

Rizwan, M. F., & Javed, T. (2011). *Determinants of Corporate Cash Holdings: Evidence from Pakistani Public Sector. Economics, Management and Financial Markets*, 6(1), 344–358.

Ross, S. A., Westerfield, R., Jaffe, J. F., Lim, J. Y., Tan, R., & Wong, H. (2015). *Corporate finance. McGraw-Hill Education (Asia).*

Santoso, S. (2014). *Panduan Lengkap SPSS versi 20. In Jakarta: Elex Media*

Mohamad Ali, 2020

DETERMINAN CASH HOLDING PADA PERUSAHAAN PROPERTY AND REAL ESTATE YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2016-2018

UPN Veteran Jakarta, Fakultas Ekonomi dan Bisnis, S1 Akuntansi

[www.upnvj.ac.id – www.library.upnvj.ac.id – www.repository.upnvj.ac.id]

Komputindo (Revisi).

- Sari, S., & Prabowo, T. W. (2019). Pengaruh Akuntabilitas Laporan Keuangan Pemerintah Daerah (LKPD) Terhadap Tingkat Korupsi Pemerintah Daerah di Indonesia : Studi Kasus pada Pemerintah Kabupaten Batang. *Diponegoro Journal of Accounting*, 8(3), 1–9.
- Senjaya, S. Y., & Yadnyana, I. K. (2016). Analisis Pengaruh Investment Opportunity Set, Cash Conversion Cycle Dan Corporate Governance Structure Terhadap Cash Holdings. *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 5(8), 2549–2578.
- Shabbir, A., Cox, A., Rodriguez-Menocal, L., Salgado, M., & Badiavas, E. Van. (2015). Mesenchymal Stem Cell Exosomes Induce Proliferation and Migration of Normal and Chronic Wound Fibroblasts, and Enhance Angiogenesis In Vitro. *Stem Cells and Development*, 24(14), 1635–1647. <https://doi.org/10.1089/scd.2014.0316>
- Siddiqua, G. A., ur Rehman, A., & Hussain, S. (2019). Asymmetric targeting of corporate cash holdings and financial constraints in Pakistani firms. *Journal of Asian Business and Economic Studies*, 26(1), 76–97. <https://doi.org/10.1108/JABES-07-2018-0056>
- Simanjuntak, S. F., & Wahyudi, A. S. (2017). Faktor-Faktor Yang Mempengaruhi Cash Holding Perusahaan. *Jurnal Bisnis Dan Akuntansi*, 19(1a), 25–31. <http://jurnaltsm.id/index.php/JBA>
- Stefany, & Ekadjaja, A. (2019). Faktor Yang Mempengaruhi Cash Holding Perusahaan Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal Multiparadigma Akuntansi*, 1(3), 610–618.
- Sugiyono, D. (2008). Metode penelitian bisnis. In *Bandung: Pusat Bahasa Depdiknas*.
- Sulindawati, N. L. G., Erni, G. A. Y., & Purnamawati, I. G. A. (2017).

Mohamad Ali, 2020

DETERMINAN CASH HOLDING PADA PERUSAHAAN PROPERTY AND REAL ESTATE YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2016-2018

UPN Veteran Jakarta, Fakultas Ekonomi dan Bisnis, S1 Akuntansi

[www.upnvj.ac.id – www.library.upnvj.ac.id – www.repository.upnvj.ac.id]

Manajemen Keuangan : Sebagai Dasar Pengambilan Keputusan Bisnis.
Rajawali Pers.

Syaifullah, A. (2017). Lampiran Data Financial leverage, Operating Leverage dan Stock Return. *Jurnal Akuntansi Dan Keuangan*, 4(2).

Tayem, G. (2017). The Determinants of Corporate Cash Holdings: The Case of a Small Emerging Market. *International Journal of Financial Research*, 8(1), 143–154. <https://doi.org/10.5430/ijfr.v8n1p143>

Wijaya, A. L., & Murwani, J. (2011). Pengaruh Kepemilikan Manajerial, Leverage Dan Profitabilitas Terhadap Kebijakan Investasi Perusahaan. *Jurnal Dinamika Akuntansi*, 3(1), 33–41. <https://doi.org/10.15294/jda.v3i1.1942>

William, & Fauzi, S. (2013). Analisis Pengaruh *Growth Opportunity*, *Net Working Capital*, Dan *Cash Conversion Cycle* Terhadap *Cash Holdings* Perusahaan Sektor Pertambangan. *Jurnal Ekonomi Dan Keuangan*, 1(2), 72–90.

Yamin, S., & Kurniawan, H. (2014). *SPSS Complete: Teknik Analisis Terlengkap dengan Software SPSS*. Salemba Infotek.

Ye, Y. (2018). *A Literature Review on the Cash Holding Issues*. *Modern Economy*, 09(06), 1054–1064. <https://doi.org/10.4236/me.2018.96068>