

DAFTAR PUSTAKA

- Abidin, Z. (2009). Kinerja Efisiensi Teknis Bank Pembangunan Daerah: Pendekatan Data Envelopment Analysis (DEA). *Jurnal Akuntansi Dan Keuangan*, 11(1), 21–29. <https://doi.org/10.9744/jak.11.1.pp.21-29>
- Anderson, M. H., & Prezas, A. P. (1999). Intangible investment, debt financing and managerial incentives. *Journal of Economics and Business*, 51(1), 3–19.
- Andreou, P. C., Ehrlich, D., Karasamani, I., & Louca, C. (2015). Managerial Ability and Firm Performance: Evidence from the Global Financial Crisis. *SSRN Electronic Journal, January 2015*. <https://doi.org/10.2139/ssrn.2633216>
- Arthur, K. J., John, M. D., & J., P. W. (2011). *Foundation of Finance* (ninth).
- Astuti, P. D., & Sabeni, A. (2005). Hubungan Intellectual Capital Dan Business Performance Dengan Diamond Spesification: Sebuah Perspektif Akuntansi. *Seminar Nasional Akuntansi VIII, September*, 694–707.
- Barney, J., Wright, M., & Ketchen, D. J. (2001). The resource-based view of the firm: Ten years after 1991. *Journal of Management*, 27(6), 625–641. <https://doi.org/10.1177/014920630102700601>
- BarNir, A. (2014). Pre-venture managerial experience and new venture innovationan: Opportunity costs perspective. *Management Decision*, 52(10), 1981–2001. <https://doi.org/10.1108/MD-03-2014-0158>
- Becker, G. (1994). *Human Capital: A Theoretical and Empirical Analysis with Special Refrence to Education* (3rd Editio).
- Brigham, E. F., & J.F, H. (2010). *Dasar-Dasar Manajemen Keuangan* (Edisi 11). Jakarta : Salemba Empat.
- Choi, S. B., Tran, T. B. H., & Park, B. Il. (2015). Inclusive leadership and work engagement: Mediating roles of affective organizational commitment and creativity. *Social Behavior and Personality*, 43(6), 931–944. <https://doi.org/10.2224/sbp.2015.43.6.931>
- Christina, Y. T., & Ekawati, E. (2014). Excess Cash Holdings Dan Kepemilikan Institusional Pada Perusahaan Manufaktur Yang Terdaftar Di Bei. *Jurnal Manajemen, Strategi Bisnis Dan Kewirausahaan*, 8(1), 1–10.
- Collins, C. J., & Clark, K. D. (2003). Strategic human resource practices, top management team social networks, and firm performance: The role of human resource practices in creating organizational competitive advantage. *Academy of Management Journal*, 46(6), 740–751. <https://doi.org/10.2307/30040665>
- Custodio, C., Ferreira, M. A., & Matos, P. P. (2013). Do General Managerial Skills Spur Innovation? *SSRN Electronic Journal, September*. <https://doi.org/10.2139/ssrn.2289701>

- Dechow, P. M., Sloan, R. G., Sweeney, A. P., Sloan, R. G., & Sweeney, A. P. (2015). Detecting Earnings Management. *Asian Financial Statement Analysis*, 70(2), 73–105. <https://doi.org/10.1002/9781119204763.ch4>
- Demerjian, P., Lev, B., & McVay, S. (2012). Quantifying managerial ability: A new measure and validity tests. *Management Science*, 58(7), 1229–1248. <https://doi.org/10.1287/mnsc.1110.1487>
- Demerjian, P. R., Lev, B. I., & McVay, S. E. (2011). Quantifying Managerial Ability: A New Measure and Validity Tests. *SSRN Electronic Journal, October*. <https://doi.org/10.2139/ssrn.1266974>
- Demerjian, P. R., Lev, B., Lewis, M. F., & McVay, S. E. (2013). Managerial ability and earnings quality. *Accounting Review*, 88(2), 463–498. <https://doi.org/10.2308/accr-50318>
- Elias, R. Z. (2009). The impact of anti-intellectualism attitudes and academic self-efficacy on business students' perceptions of cheating. *Journal of Business Ethics*, 86(2), 199–209. <https://doi.org/10.1007/s10551-008-9843-8>
- Fauzi, M. (2015). Pengaruh Kebijakan Dividen Dan Pertumbuhan Perusahaan Terhadap Struktur Modal Dan Profitabilitas (Studi Pada Sektor Mining yang Terdaftar di Bursa Efek Indonesia Periode 2011-2013). *Jurnal Administrasi Bisnis S1 Universitas Brawijaya*, 24(1), 86068.
- Frank, M. Z., & Goyal, V. K. (2009). *Profits and Capital Structure* *. 612.
- Gan, H., & Park, M. S. (2017). CEO managerial ability and the marginal value of cash. *Advances in Accounting*, 38, 126–135. <https://doi.org/10.1016/j.adiac.2017.07.007>
- Gaver, J. J., & Gaver, K. M. (1993). Additional evidence on the association between the investment opportunity set and corporate financing, dividend, and compensation policies. *Journal of Accounting and Economics*, 16(1–3), 125–160. [https://doi.org/10.1016/0165-4101\(93\)90007-3](https://doi.org/10.1016/0165-4101(93)90007-3)
- Habib, A. (2014). Managerial Ability, Investment Efficiency and Stock Price Crash Risk. *SSRN Electronic Journal*, 1–44. <https://doi.org/10.2139/ssrn.2517905>
- Hartono, J. (2015). *Teori Portofolio dan Analisis Investasi* (Edisi Keli). Rajawali Pers.
- Ingham, J. (2007). *Strategic Human Capital Management : Creative Value*.
- Kallapur, S., & Trombley, M. A. (2001). The investment opportunity set: Determinants, consequences and measurement. *Managerial Finance*, 27(3), 3–15. <https://doi.org/10.1108/03074350110767060>
- Lee, C. C., Wang, C. W., Chiu, W. C., & Tien, T. S. (2018). Managerial ability and corporate investment opportunity. *International Review of Financial Analysis*, 57(February), 65–76. <https://doi.org/10.1016/j.irfa.2018.02.007>

- Martani, D. (2012). *Akuntansi Keuangan Menengah berbasis PSAK*. Jakarta : Salemba Empat.
- McDonald, R., & Siegel, D. (1986). The Value of Waiting to Invest. *The Quarterly Journal of Economics*, 101(4), 707. <https://doi.org/10.2307/1884175>
- Miles, J. A. (1986). Growth Options and the Real Determinants of Systematic Risk. *Journal of Business Finance & Accounting*, 13(1), 95–105. <https://doi.org/10.1111/j.1468-5957.1986.tb01175.x>
- Opler, T., Pinkowitz, L., Stulz, R., & Williamson, R. (1999). The determinants and implications of corporate cash holdings. *Journal of Financial Economics*, 52(1), 3–46. [https://doi.org/10.1016/s0304-405x\(99\)00003-3](https://doi.org/10.1016/s0304-405x(99)00003-3)
- Penrose, E. . (1959). The Theory of the Growth of the Firm. In *Economic Foundations of Strategic Management*. <https://doi.org/10.4324/9781315257068-16>
- Peters, R. H., & Taylor, L. A. (2017). Intangible capital and the investment-q relation. *Journal of Financial Economics*, 123(2), 251–272. <https://doi.org/10.1016/j.jfineco.2016.03.011>
- Purwanti, L. (2010). Kecakapan Managerial, Skema Bonus, Manajemen Laba, dan Kinerja Perusahaan. In *Jurnal Aplikasi Manajemen* (Vol. 8, Issue 2, pp. 430–436).
- Salehi, M., Daemi, A., & Akbari, F. (2020). The effect of managerial ability on product market competition and corporate investment decisions: Evidence from Iran. *Journal of Islamic Accounting and Business Research*, 11(1), 49–69. <https://doi.org/10.1108/JIABR-10-2016-0113>
- SC Myers. (1977). Determinants of corporate borrowing. *Journal of Financial Economics*, 5(2), 147–175. <https://www.sciencedirect.com/science/article/pii/0304405X77900150>
- Schermerhorn, J., Hunt, & Osborn, R. (2005). *Organizational Behavior by John R. Schermerhorn Jr.* Wiley.
- Simutin, M. (2010). Excess Cash and Stock Returns. *Financial Management*, 39(3), 1197–1222. <https://doi.org/10.1111/j.1755-053X.2010.01109.x>
- Smith, C. W., & Watts, R. L. (1992). The investment opportunity set and corporate financing, dividend, and compensation policies. *Journal of Financial Economics*, 32(3), 263–292. [https://doi.org/10.1016/0304-405X\(92\)90029-W](https://doi.org/10.1016/0304-405X(92)90029-W)
- Sparta & Ikhsan Yudha. (2012). Analisis Hubungan Investasi Opportunity Sets. *Jurnal Keuangan dan Perbankan* (vol 8, No.2)
- Stein, J. C. (2003). Chapter 2 Agency, information and corporate investment. *Handbook of the Economics of Finance*, 1(SUPPL. PART A), 111–165.

[https://doi.org/10.1016/S1574-0102\(03\)01006-9](https://doi.org/10.1016/S1574-0102(03)01006-9)

Sugiyono. (2019). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta, Bandung.

Tandelilin, E. (2001). Analisis Investasi dan Manajemen Portofolio. In *Teori dan Aplikasi* (Edisi Pert).

Wagner, S. M. (2008). Innovation Management in the German Transportation Industry. *Journal of Business Logistics*, 29(2), 215–231.
<https://doi.org/10.1002/j.2158-1592.2008.tb00093.x>

