

DAFTAR PUSTAKA

- Aini, et al. (2019). Pengaruh Pengetahuan dan Pemahaman Investasi, Modal Minimum Investasi, *Return*, Risiko, dan Motivasi Investasi terhadap Minat Mahasiswa Berinvestasi di Pasar Modal (Studi pada Mahasiswa Fakultas Ekonomi dan Bisnis Kota Malang). *E-JRA* Vol.8, No.5, Agustus 2019. ISSN: 2302-7061
- Bhebhe, Mqondisi. (2018). *Decision-Making Using Financial Ratios*. London: Bookboon.
- Bisnis. (2019). 5 Tahun Jokowi-JK, Pasar Saham Kian Semarak. *Available on-line at: <https://market.bisnis.com/read/20191015/7/1159215/5-tahun-jokowi-jk-pasar-saham-kian-semarak>*. Diakses 14 April 2021
- Brigham, Eugene E. dan Michael C. Ehrhardt. (2020). *Financial Management Theory & Practice 16th Edition*. Boston: Cengage Learning.
- Brusov, Peter, Tatiana Filatova, Natali Orekhova dan Mukhadin Eskindarov. (2018). *Modern Corporate Finance, Investments, Taxation and Ratings 2nd Edition*. London: Springer Nature.
- Budiman, Rahmat dan Ari Darmawan. (2018). Analisis Fundamental Harga Saham Perusahaan dengan Menggunakan Metode *Discounted Cash Flow* dan *Price Earning Ratio* (Studi pada Perusahaan Multinasional yang Menjadi Anggota Indeks Sektor Properti di BEI Periode 2012-2016). *Jurnal Administrasi Bisnis (JAB)* Vol.63, No.1, Oktober 2018
- Bursa Efek Indonesia. (2020). Metodologi Indeks LQ45. *Available on-line at: <https://www.idx.co.id/media/1482/lq45-index-methodology-by-idx.pdf>*. Diakses 28 Februari 2020
- Bursa Efek Indonesia. (2020). Panduan *Go Public* Bahasa Indonesia Juli 2020. *Available on-line at: https://gopublic.idx.co.id/media/1409/bei_panduanipo_bahasa_juli2020.pdf*. Diakses 14 April 2021
- Emudainohwo, Ochuko Benedict. (2017). *Determinants of Price-Earnings Ratio: Nigerian Experience (Quantile Regression)*. *International Journal of Economics, Business and Management Research* Vol.1 No.5, Desember 2017. ISSN: 2456-7760
- Egam, et al. (2017). Pengaruh *Return on Asset (ROA)*, *Return on Equity (ROE)*, *Net Profit Margin (NPM)*, dan *Earning Per Share (EPS)* terhadap Harga Saham Perusahaan yang Tergabung dalam Indeks LQ45 di Bursa Efek Indonesia Periode tahun 2013-2015. *Jurnal EMBA* Vol.5 No.1, Maret 2017. ISSN: 2303-1174

- Famiah, Rizky dan Siti R. Handayani. (2018). Pengaruh *Return on Equity (ROE)*, *Debt to Equity Ratio (DER)*, dan *Total Asset Turnover (TATO)* terhadap *Price Earning Ratio (PER)* (Studi pada Perusahaan Sub Sektor Makanan dan Minuman yang Terdaftar pada Bursa Efek Indonesia (BEI) Periode 2011-2016). *Jurnal Administrasi Bisnis (JAB)* Vol.65, No.1, Desember 2018.
- Fidrian et al. (2019). Pengaruh *Price Earning Ratio*, *Dividen Payout Ratio*, dan *Return on Equity* terhadap Return Saham Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. *Jurnal Riset Manajemen* Vol.8, No.11. Agustus 2019.
- Firmansyah, Mochamad A. dan Erwin D. Astawinetu. (2019). Analisis Portofolio Optimal dengan Menggunakan Model Indeks Tunggal pada Saham IDX BUMN20 di Bursa Efek Indonesia Periode Januari 2018-2019. *Jurnal Ekonomi Manajemen* Vol.4, No.2, November 2019. ISSN: 2527-9947
- Fitriani, Pristiwati. (2019). Analisis Teknikal untuk Prediksi Portofolio Saham yang Optimal dengan Menggunakan *Bayesian Network*. *JUSIKOM PRIMA* Vol.3 No.1, Agustus 2019. ISSN: 2580-2879
- Ghozali, H. Imam. (2018). Aplikasi Analisis Multivariate dengan Program IBM SPSS 25 Edisi 9. Semarang: Badan Penerbit Universitas Diponegoro.
- Hidayati, Amalia Nuril. (2017). Investasi: Analisis dan Relevansinya dengan Ekonomi Islam. *Jurnal Ekonomi Islam* Vol.8, No.2, Juni 2017. ISSN: 2549-2578
- Isabella dan Apit Susanti. (2017). Faktor-faktor yang Mempengaruhi *Dividend Payout Ratio* pada Perusahaan Non Keuangan. *Jurnal Bisnis dan Akuntansi* Vol.19, No.2, Desember 2017. ISSN: 1410-9875
- Justina, Dormauli. (2017) Pengaruh *Firm Size* dan *Market to Book Ratio* terhadap *Return* Portofolio. *Jurnal Manajemen dan Bisnis Sriwijaya* Vol.15, No.2, Juni 2017. ISSN: 1412-4521
- Khairudin dan Wandita. (2017). Analisis Pengaruh Rasio Profitabilitas, *Debt to Equity Ratio*, dan *Price to Book Value* terhadap Harga Saham Perusahaan Pertambangan di Indonesia. *JURNAL Akuntansi & Keuangan* Vol.8, No.1, Maret 2017. ISSN: 2087-2054
- Kieso, Donald E., J.J.Weygandt, T.D.Warfield. (2018). *Intermediate Accounting IFRS 3rd Edition*. Hoboken: John Wiley & Sons.
- Kontan. (2016). Analisis Rekomendasikan Buy Saham PTPP. Available on-line at: <https://investasi.kontan.co.id/news/analisis-rekomendasikan-buy-saham-ptpp?page=1>. Diakses 4 Juli 2021

- Kontan. (2020). Hingga Akhir 2020, KSEI Proyeksikan Jumlah Investor Bisa Capai 3,85 Juta SID. Available on-line at: <https://investasi.kontan.co.id/news/hingga-akhir-2020-ksei-proyeksikan-jumlah-investor-bisa-capai-385-juta-sid>. Diakses 14 April 2021
- Kusumadewi, D.G.Sari dan Gede M. Sudiarta. (2016). Pengaruh Likuiditas, *Dividend Payout Ratio*, Kesempatan Investasi dan *Leverage* Terhadap *Price Earning Ratio*. E-Jurnal Manajemen Unud, Vol.5, No.9, September 2016. ISSN: 2302-8912
- Lutfiana et al. (2019). Analisis Penilaian Harga Wajar Saham dan Keputusan Investasi secara Fundamental dengan Menggunakan Metode *Price Earning Ratio* (Studi Keuangan Pada Sektor Industri Barang Konsumsi Yang Terdaftar di BEI). Jurnal Ekonomi dan Bisnis Vol.20, No.2, Juli 2019. ISSN: 1411-2280
- Market Bisnis. (2016). Right Issue PTPP: Harga Pelaksanaan Dipatok Rp3.250 per Saham. Available on-line at: <https://market.bisnis.com/read/20161130/192/607567/rights-issue-ptpp-harga-pelaksanaan-dipatok-rp3.250-per-saham>. Diakses 4 Juli 2021.
- Meirisa, Faradila dan Trisnadi Wijaya. (2018). Pengaruh *Current Ratio (CR)*, *Debt to Equity Ratio (DER)*, *Return on Equity (ROE)* terhadap *Price Earning Ratio (PER)* pada Perusahaan *Consumer Goods* yang Terdaftar di Bursa Efek Indonesia Periode 2013-2017. Jurnal Ilmiah STIE MDP Vol.8, No.1, September 2018.
- Miglo, Anton. (2016). *Capital Structure in The Modern World*. London: Springer Nature.
- Muharam, Novasih. (2018). Perlindungan Hukum bagi Investor dalam Pembelian Kembali Sahamnya. Jurnal Pranata Hukum Vol.13, No.1, Januari 2018. ISSN: 1907-560X
- Nawangwulan et al. (2018). Kewajaran Harga Saham Menggunakan Analisis Fundamental *Price Earning Rasio (PER)* sebagai Dasar Pengambilan Keputusan Investasi (Studi pada Perusahaan Subsektor Industri Barang Konsumsi yang Listed di Bursa Efek Indonesia Tahun 2013-2016). Jurnal Administrasi Bisnis (JAB) Vol.62, No.2, September 2018
- Oktaviani, P. Rita dan Sasi Agustin. (2017). Pengaruh *PER*, *EPS*, *DPS*, *DPR* terhadap Harga Saham pada Perusahaan Pertambangan. Jurnal Ilmu dan Riset Manajemen Vol.6, No.2, Februari 2017. ISSN: 2461-0593
- Otoritas Jasa Keuangan. (2016). Pasar Modal Seri Literasi Keuangan Perguruan Tinggi Seri 3 Available on-line at: <https://sikapiuangmu.ojk.go.id/FrontEnd/LiterasiPerguruanTinggi>. Diakses 7 Februari 2020

Office of the Federal Register (United States). Code of Federal Regulations Title 26 Internal Revenue. Available on-line: <https://www.law.cornell.edu/cfr/text/26>. Diakses 23 Juni 2021.

Pelmelay, Krisaldya Ester dan Johanis Darwin Borolla. (2021). Pengaruh *Earning Per Share* dan *Price Earning Ratio* terhadap Return Saham. Jurnal Keuangan dan Bisnis Vol.19, No.1, Maret 2021. ISSN: 1693-8224

Periansya et al. (2018). Pengaruh *Current Ratio* dan *Return on Equity* terhadap *Earning Price Ratio* pada Perusahaan yang Terdaftar di Bursa Efek Indonesia. Jurnal Akuntansi Vol.4, No.1, Juni 2018. ISSN: 2407-1072

Prakoso, Djiwangga Adie dan Jusmi Amid. (2018). *The Analysis of The Effect of Current Ratio (CR), Return on Equity (ROE), Dividend Payout Ratio (DPR), and Debt to Equity Ratio (DER) toward Price Earning Ratio (PER) at Manufacturing Companies in Jakarta Islamic Index (JII) Periode 2011-2017*. Jurnal Sains Ekonomi dan Perbankan Syariah Vol.8 No.2, Juli 2018.

Putriana, Marissa. (2019). Pengaruh *Price to Book Value (PBV)*, *Debt to Equity Ratio (DER)*, *Return on Assets (ROA)* terhadap *Price Earning Ratio (PER)* pada Perusahaan Sub Sektor Plastik dan Kemasan yang Terdaftar di Bursa Efek Indonesia. J-MAS (Jurnal Manajemen dan Sains), Vol.4, No.1, April 2019. ISSN: 2541-6243

Quiry, Pascal, Maurizio Dallochio, Yann Le Fur, dan Antonio Salvi. (2018). *Corporate Finance Theory and Practice 5th Edition*. Hoboken: Wiley.

Rahmah, Mas. (2019). Hukum Pasar Modal. Jakarta: Prenada Media.

Ravelita, et al. (2018). Pengaruh *Current Ratio*, *Debt to Equity Ratio*, *Return on Asset* terhadap *Price Earning Ratio* melalui *Price to Book Value* sebagai Variabel Intervening pada Perusahaan Manufaktur di Bidang Otomotif dan Komponen yang Terdaftar di Bursa Efek Indonesia Periode 2012-2016. Jurnal of Accounting Vol.4, No.4, April 2018. ISSN: 2502-7697

Republik Indonesia. (1995). Undang-Undang RI No. 8 Tahun 1995 tentang pengertian Pasar Modal. Available on-line at: <http://www.ojk.go.id>. Diakses 7 Februari 2020

Ross, Stephen A. et al. (2021). *Fundamentals of Corporate Finance 12th Edition*. New York: McGraw-Hill.

Sekaran, Uma dan Roger Bougie. (2016). *Research Methods for Business 7th Edition*. Hoboken: John Wiley & Sons.

Sijabat, Frengky David dan Anak Agung Gede Suarjaya. (2018). Pengaruh DPR, DER, ROA, dan ROE terhadap Price Earning Ratio pada Perusahaan Manufaktur. E-Jurnal Manajemen Unud Vol.7, No.7. Juli 2018. ISSN: 2302-8912

- Sinaga, Ria Veronica. (2017). Pengaruh *Debt to Equity Ratio (DER)*, *Return on Asset (ROA)*, *Earning Per Share (EPS)*, *Price Earning Ratio (PER)* terhadap *Return Saham* pada Perusahaan Jasa Perhotelan yang Terdaftar di Bursa Efek Indonesia. *Jurnal Manajemen dan Bisnis (JMB)* Vol.17 No.2, September 2017. ISSN: 1412-0593
- Sriyono dan Andriana. (2019). Penentuan *Dividend Payout Ratio*: Bukti Empiris pada Perusahaan LQ 45 di Indonesia. *Jurnal Akuntansi* Vol.3, No.1, April 2019. ISSN: 2597-7202
- Subhan dan Ah. Suryansyah. (2019). Analisis Minta Mahasiswa dalam Berinvestasi Saham pada Galeri Bursa Efek Indonesia Fakultas Ekonomi Universitas Madura. *AKTIVA Jurnal Akuntansi dan Investasi* Vol.3, No.1, Mei 2019. ISSN: 2549-4090
- Sugiyono. (2017). *Metode Penelitian Bisnis: Pendekatan Kuantitatif, Kualitatif, Kombinasi, R&D*. Bandung: Alfabeta.
- Supriati, Diana. (2018). Pengaruh Profitabilitas, Likuiditas, *Leverage*, dan Ukuran Perusahaan terhadap *Price Earning Ratio* pada Perusahaan Manufaktur yang Listing di Bursa Efek Indonesia. *Jurnal Akuntansi dan Manajemen* Vol.14, No.1, April 2018. ISSN: 2527-8320
- Susanto, Edy dan Marhamah. (2018). Pengaruh *Current Ratio*, *Debt to Equity Ratio*, *Dividend Payout Ratio*, Ukuran Perusahaan, *Price Book Value*, *Earning per Share*, *Return on Asset*, dan *Operating Profit* terhadap *Price Earning Ratio* (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di BEI tahun 2013-2016). *JAB* Vol.4, No.2, Desember 2018. ISSN: 2502-3497
- Syafira et al. (2019). Pengaruh *Leverage*, *Dividend Payout Ratio*, dan *Current Ratio* terhadap *Price Earning Ratio* pada Perusahaan Sektor Trade, Services, and Investment yang Terdaftar di BEI pada Periode 2014-2018. *Jurnal Penelitian Pendidikan Sosial Humaniora* Vol.4 No.2, November 2019. ISSN: 2502-9622
- Utomo, et al. (2016). Pengaruh *Leverage (DER)*, *Price Book Value (PBV)*, Ukuran Perusahaan (*SIZE*), *Return on Equity (ROE)*, *Dividend Payout Ratio (DPR)* dan Likuiditas (*CR*) terhadap *Price Earning Ratio (PER)* pada Perusahaan Manufaktur yang Listing di BEI di Tahun 2009-2014. *Journal of Accounting* Vol.2, No.2, Maret 2016. ISSN: 2502-7697
- Wahyuningsih, Sri. (2018). Analisis Fundametal Saham di Sektor Asuransi (Studi Kasus di Bursa Efek Indonesia 2014-2017). *Jurnal Ilmiah Akuntansi dan Keuangan* Vol.7, No.2, Juli 2018. ISSN: 2548-9453
- Warren, Carl S., James M. Reeve, dan Jonathan. (2018). *Accounting 27th ed.* Boston: Cengage Learning.

Weygandt, Jerry J., Paul D. Kimmel dan Donald E. Kieso. (2019). *Financial Accounting with International Financial Reporting Standards 4th Edition*. Hoboken: John Wiley & Sons.