

DAFTAR PUSTAKA

- Adiguna, R. S. (2018). Kampanye ‘Yuk Nabung Saham’IDX Untuk Mengubah Mindset Saving Society Menjadi Investing Society. *Komunikais: Jurnal Komunikasi*, 9(1), 93–99.
- Almira, N. P. A. K. , & Wiagustini, N. L. P. (2020). Return on asset, return on equity, dan earning per share berpengaruh terhadap return saham. *Doctoral Dissertation, Udayana University*.
- Arista, D. , & Astohar, A. (2012). Analisis Faktor–Faktor Yang Mempengaruhi Return Saham. *Jurnal Ilmu Manajemen Dan Akuntansi Terapan (JIMAT)*, 3(1).
- Bintara, R. , & Tanjung, P. R. S. (2019). *Analysis of Fundamental Factors on Stock Return*.
- Brigham, E. F. , & Joel F. Houston. (2018). *Dasar-Dasar Manajemen Keuangan: Vol. Buku 1* (Novietha Indra Sallama & Febriany Kusumastuti, Eds.; Edisi 14). Salemba Empat.
- Darmadji, T. , & H. M. Fakhrudin. (2011). *Pasar Modal di Indonesia* (Edisi Tiga). Salemba Empat.
- Dewi, P. E. D. M. (2016). Pengaruh rasio likuiditas, profitabilitas, solvabilitas, aktivitas dan penilaian pasar terhadap return saham. *JIA (Jurnal Ilmiah Akuntansi)*, 1(2).
- Fahmi, I. (2015). *Manajemen Investasi* (Edisi 2). Salemba Empat.
- Fahmi, Irham. (2012). *Analisis Laporan Keuangan* (Cetakan Ke-2). Alfabeta.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*. Universitas Diponegoro.
- Ghozali, I. , & Latan, H. (2015). Konsep, Teknik, Aplikasi Menggunakan Smart PLS 3.0 Untuk Penelitian Empiris. *BP Undip. Semarang*, 290.
- Hair, J. F. , Sarstedt, M. , Hopkins, L., & Kuppelwieser, V. G. (2014). Partial Least Squares Structural Equation Modeling (PLS-SEM): An Emerging Tool in Business Research. *European Business Review*, 26, 106–121.
- Hair, J. F., Jeff, R., Marko, S., & Christian, M. R. (2019). When to use and how to report the results of PLS-SEM. *European Business Review*.
- Hanafi, Mamduh. M. , & Halim, Abdul. (2016). *Analisis Laporan Keuangan* (Edisi ke5). UPP STIM YKPN.
- Hariyani, D. S. , Setiyono, W. , & Apriyanti, A. (2018). Analisis pengaruh faktor fundamental terhadap return saham. *Jurnal Kajian Akuntansi*, 2(2), 123–133.
- Hartono, J. (2013). *Teori Portofolio dan Analisis Investasi*. BPFE.
- Hartono, J. (2022). *Portofolio dan Analisis Investasi* (1st ed.). ANDI.

- Hediyanasari, M. (2015). Analisis Pengaruh Kinerja Keuangan Terhadap Return Saham (Studi Pada Perusahaan Yang Terdaftar Dalam Indeks LQ 45 Bursa Efek Indonesia Periode 2010-2013) . (*Doctoral Dissertation, Universitas Brawijaya*).
- Hery. (2015). *Analisis Laporan Keuangan*. CAPS (Center for Academic Publishing Service).
- Hidayat, F. , Juwenah, & Astuti, A. D. (2020). Analisis Kinerja Saham Sektor Farmasi Pada Bursa Efek Indonesia (BEI) Tahun 2012-2014. *Jurnal Riset Akuntansi Dan Keuangan*, 4(2), 1087–1100.
- Husain, A. Sabil. (2015). Penelitian bisnis dan manajemen menggunakan partial least squares (PLS) dengan smart PLS 3.0. *Modul Ajar Jurusan Manajemen Fakultas Ekonomi Dan Bisnis Universitas Brawijaya*.
- Kasmir. (2016). *Analisis Laporan Keuangan*. PT. RajaGrafindo Persada.
- Luthviana, D. N. S. , & Anggara, R. A. D. (2023). *PENGARUH EDUKASI MELEK INVESTASI OLEH INFLUENCER TERHADAP MINAT INVESTASI GENERASI MILENIAL*.
- Nisa, A. (2017). Pengaruh pemahaman investasi, modal minimal investasi dan motivasi terhadap minat mahasiswa berinvestasi di pasar modal (Studi pada Mahasiswa Sekolah Tinggi Kesuma Negara). *Jurnal Penelitian Teori Dan Terapan Akuntansi (PETA)*, 2(2), 22–35.
- Pandaya, P. , Julianti, P. D. , & Suprapta, I. (2020). Pengaruh faktor fundamental terhadap return saham. *Jurnal Akuntansi*, 9(2), 233–243.
- Pratama, I. G. S. , & Idawati, I. A. A. (2019). Pengaruh rasio keuangan terhadap return saham pada perusahaan pertanian di bursa efek indonesia. *WICAKSANA: Jurnal Lingkungan Dan Pembangunan*, 3(1), 38–44.
- Putra. (2022, September 13). *Ini Ajaib Sih... Saham Properti Mendadak Lompat Loh!* CNBC Indonesia. <https://www.cnbcindonesia.com/market/20220912235643-17-371518/ini-ajaib-sih-saham-properti-mendadak-lompat-loh>
- Restiawan, S. A., & Asytuti, R. (2020). Evaluasi Faktor Ekonomi Makro Dalam Mempengaruhi Harga Saham. *AKURASI: Jurnal Riset Akuntansi Dan Keuangan*, 4(2), 21–28.
- Soebiantoro, U. (2021). Perdagangan Saham yang Paling Moncer dalam Masa Pandemi Covid 19. *Jurnal Ilmu Ekonomi Pembangunan*, 15(01).
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. PT Alfabet.
- Sururi, I. , & Agustapraja, H. R. (2020). Studi Kelayakan Investasi Perumahan Menggunakan Metode Benefit Cost Ratio. *Jurnal Teknik*, 18(1), 52–61.
- Tatang, A. G. (2011). *Manajemen Investasi* (Edisi 2). Mitra Kencana Media.

Tiwa, F. R. (2016). Pengaruh investasi, suku bunga sertifikat bank indonesia (sbi) dan jumlah uang beredar terhadap pertumbuhan ekonomi Indonesia Tahun 2005-2014. *Jurnal Berkala Ilmiah Efisiensi*, 16(2).

Tobing, S. J., L., S., H., M., M., S. P. Y. , Kennedy, P. S. J. , & Lekhenila, A. J. (2021). Simulasi Saham dalam “Yuk Nabung Saham” kepada Masyarakat Melalui Webinar Online. *IKRA-ITH ABDIMAS*, 4(2), 143–147.

Undang-Undang Republik Indonesia Nomor 8 Tahun 1995 Tentang Pasar Modal. (n.d.).