

Daftar Pustaka :

- Alexandri, M. B. (2020). Jakarta Islamic Index Performance Analysis, Before, During and After the 2008 Global Crisis Using. 132 (aicmar 2019), 1–6.
- Aprillia, D., Wijaya, C., & Indriati, F. (2018). A Comparative Study of Mutual Fund Portfolio Performance in Indonesia. 25(2).
- Bursa Efek Indonesia (BEI), 2019. IDX Fact Book 2019 Data Services Division Indonesia Stock Exchange. Jakarta
- Chitnis, A. R. (2016). Performance Evaluation of Two Optimal Portfolios by Sharpe ' s Ratio. (January 2010).
- Dahlan, S., Topowijino, & Zahroh, Z. . (2012). Penggunaan *Single Index Model* Dalam Analisis Portofolio. 6(2), 1–10.
- Darmadji, Tjiptono & Hendy M Fachruddin (2000) . Pasar Modal Indonesia: Pendekatan Tanya Jawab. Jakarta : Salemba Empat, 2000.
- Desiana, L., & Isnurhadi. (2012). Perbandingan Kinerja Reksa Dana Saham Konvensional Dengan Reksa Dana Saham Syariah Di Bursa Efek Indonesia. Jurnal Manajemen Dan Bisnis Sriwijaya, 10.
- Elton, E. J., Gruber, M. J., Brown, S. J., & Goetzmann, W. N. (2014). *Modern Portfolio Theory And Investment Analysis*.
- Fabozzi & Drake dalam Finance Capial Markets, Financial Management, and Investment Management 2009: 630
- Fahmi, Irham, 2011. Analisis Kinerja Keuangan. Jakarta: Alfabeta.

Godfrey, Brooks, Chris., Carola Hillenbrand and Kevin Money. 2016. Do investors care about corporate taxes?. *Journal of Corporate Finance* (2016), doi:10.1016/j.jcorpfin.2016.01.013

Halim, Abdul. 2005. *Analisis Investasi*. Edisi Kedua. Jakarta: Salemba Empat.

Hartono J. 2017. *Teori portofolio & analisis investasi*. Yogyakarta: Ed. Ke-11. BPFE.

Husnan. (2009). *Dasar-Dasar Teori Portofolio dan Analisis Sekuritas*. Edisi Keempat. Unit Penerbit Dan Percetakan Sekolah Tinggi Ilmu Manajemen YKPN

Jogiyanto. 2014. *Teori Portofolio dan Analisis Investasi*. Edisi Kesembilan. Yogyakarta: BPFE-Yogyakarta.

Mahendra, I. K. R. (2019). Reaksi Pasar Terhadap Kenaikan Bank Indonesia 7 -Day Reverse Repo Rate Tanggal 15 Agustus 2018. 27, 2066–2099.

Mandal, N. (2013). *Sharpe's Single Index Model and Its Application to Construct Optimal Portfolio : An Empirical Study The Mediating or Moderating Role of Organizational Context in Facilitating Ambidexterity Non-linear Relationships of Key Determinants in Influencing the*. 7(1).

Manurung, Adler Haymans, 2000, Mengukur Kinerja Portofolio, *Usahawan*, No 11 Nopember XXIX.

Markowitz, H. (1952). Portfolio Selection. *The Journal of Finance*, 7.

Marling, H., & Emanuelsson, S. (2012). *The Markowitz Portfolio Theory*.

Momcilovic, M., Njegic, J., & Jovin, S. (2015). *Higher School of Professional Business Studies*. 257–261.

Muklis, F. (2016). *Perkembangan Dan Tantangan Pasar Modal*.

Naveen. (2014). Application of Sharpe *Single Index Model* to BSE, International Journal of Management Studies, Volume 4,Pp. 1-5.

Nurhaeni, N. (2009). Dampak Pemilihan Umum Legislatif Indonesia Tahun 2009 Terhadap Abnormal *Return* Dan Aktivitas.

Nuzula, N. F., & Darmawan, A. (2019). Critical Analysis of Sharpe , Treynor and Jensen Methods In Analyzing Stock Portfolio Performance LQ-45 Stock Studies. 8(2), 89–104. <https://doi.org/10.21776/ub.apmba.2019.008.02.2>

Permana, H. T., dkk. (2013). Perbedaan Abnormal *Return* pada Sektor Keuangan Sebelum dan Sesudah Peristiwa Pilkada Gubernur DKI Jakarta 20 September 2012. Jurnal Ilmiah Mahasiswa Universitas Surabaya, Vol.2 No. 1. P3M Universitas Surabaya. Surabaya.

Permata, C. P., Ghoni, M. A., Institut, P., Islam, A., & Curup, N. (2019). Peranan Pasar Modal Dalam Perekonomian Negara Indonesia. 5(2).

Pratiwi, D. A., & Yunita, I. (2015). Optimal Portfolio Construction (A Case Study of LQ45 Index in Indonesia Stock Exchange).

Reilly, FR and KC Brown, 1997, Investment Analysis & Portfolio Management, Thomson South-Western

Ross, Stephen. A, Randolph W. Westerfield, dan Bradford D. Jordan. 2006. Corporate Finance Fundamentals. 7th Edition. Mcgraw-Hill Irwin

Samsul, Mohammad, 2006, Pasar modal dan manajemen portofolio, Erlangga, Jakarta.

Samri, Y., & Nasution, J. (2015). Peranan Pasar Modal Dalam Perekonomian Negara.

Sartono, R Agus dan Sri Zulaihati, 1998, “Rasionalitas Investor Terhadap Pemilihan Saham dan Penentuan Portofolio Optimal dengan Model Indeks Tunggal di BEJ”, Kelola, No.17/VII/1998

Setyoningsih, Agustin Tri, Dkk. 2015. Analisis Portofolio Optimal Dengan *Single Index Model* Untuk Meminimumkan Risiko Bagi Investor Di Bursa Efek Indonesia (Studi Pada Saham Indeks Kompas 100 Periode Februari 2010-Juli 2014). *Jurnal Administrasi Bisnis (Jab)*. Vol. 23 No. 1 Juni 2015.

Sharpe. (1963). *A Simplified Model For Portfolio Analysis*. University Of Washington

Shiratsuka, S. (2010). Size and Composition of the Central Bank Balance Sheet: Revisiting Japan's Experience of the Quantitative Easing Policy. Federal Reserve Bank of Dallas, Globalization and Monetary Policy Institute Working Papers. <https://doi.org/10.24149/gwp42>

Soke, C., Ho, F., Nurul, A., Ha, N., Yusuf, M., & Zamzamin, Z. (2014). Pacific-Basin Finance Journal Performance of global Islamic versus conventional share indices : International evidence. 28, 110–121. <https://doi.org/10.1016/j.pacfin.2013.09.002>

Sugiyono. (2016). *Metode Penelitian Administrasi*. Alfabeta. Bandung: CV Alfabeta.

Sunariyah. 2006. *Pengantar Pengetahuan Pasar Modal Edisi Keempat*. Jogjakarta: AMP YKPN.

Susilowati, Yeye dan Tri Turyanto. 2011. Reaksi Signal Rasio Profitabilitas dan Rasio Solvabilitas terhadap *Return* Saham Perusahaan. *Dinamika Keuangan dan Perbankan*, Mei 2011.

Surono, Y., Bukit, P., & Astriana, N. (2019). Analisis Perbedaan Kinerja Saham Perusahaan Berdasarkan Model Sharpe, Treynor, Jensen dan Sortino Pada Kelompok Saham LQ 45 Di Bursa Efek Indonesia Periode 2010 – 2018. 4(2), 307–317. <https://doi.org/10.33087/jmas.v4i2.112>

Suryani, A., & Herianti, E. (2015). The Analysis of Risk Adjusted *Return* Portfolio Performance Share for LQ45 Index in Indonesia Stock Exchange in 2010-2014 Periods. 211, 634–643. <https://doi.org/10.1016/j.sbspro.2015.11.087>

Syulviya, Sri Aeni Dkk. 2015. Evaluasi Kinerja Investasi Portofolio Dengan Menggunakan Model Treynor (Studi Pada Perusahaan Food & Beverages Yang Listing Di Bei Periode 2013). Jurnal Administrasi Bisnis (Jab).Vol. 23 No. 1

Tandelilin, Eduardus. (2010). Portofolio dan Investasi: Teori dan Aplikasi. Kanisius, Yogyakarta

Ukhriyawati, C. F. (2017). Performance Of Equity Mutual Funds According To Sharpe , Treynor And Jensen Methods Periode 2013-2015. 1, 19–28.

Verkino, B., Sinaga, B. M., & Andati, T. (2020). Portofolio Optimal Investasi Saham dari 8 Sektor pada Indeks LQ45 Optimal Portfolio Stock Investment from 8 Sectors of LQ45 DURING PERIOD. 6(2), 389–402.

Verma, M., Econ, S. J., & Manag, B. (2016). Scholars Journal of Economics , Business and Management Performance Evaluation of Portfolio using the Sharpe, Jensen, and Treynor Methods. 3(7), 382–390. <https://doi.org/10.21276/sjebm.2016.3.7.4>

Walpole., R.E. 1992. Pengantar Statistik. Edisi 3. Jakarta: Gramedia Pustaka Utama.

Wisambudi, M.Bagus., Nengah Sudjana.,dan Topowijono. 2014. Analisis Pembentukan Portofolio Optimal Dengan Menggunakan Model Indeks Tunggal (Studi Pada Saham JII periode 2011-2013). Jurnal Administrasi Bisnis. 12(1), pp:1-6.

Wulandari, F., Putu, L., & Purbawangsa, I. B. A. (2016). Kinerja Portofolio Saham Optimal Di Bursa Efek Indonesia (Berdasarkan *Single Index Model* dan Stochastic Dominance) Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali , Indonesia. 9, 2837–2862.

Zulkafli, A. H., Ahmad, Z., & M, E. E. (2017). The Performance of Socially Responsible Investments in Indonesia : A Study of the Sri Kehati Index (SKI). 19(1), 59–7

Promkes.kemkes.go.id. (2020). Informasi tentang Virus Corona. Retrieved September 13, 2020, from Promkes.kemkes.go.id website: <https://promkes.kemkes.go.id/informasi-tentang-virus-corona-novel-coronavirus#.x2heh4vdpuy.link>

Nasional.kompas.com. (2020). Fakta-lengkap-kasus-pertama-virus-corona-di-indonesia. Website: <https://nasional.kompas.com/read/2020/03/03/06314981/fakta-lengkap-kasus-pertama-virus-corona-di-indonesia?Page=all>

Finance.detik.com. (2020). Perjalanan-ihsg-sejak-ri-positif-virus-corona. Website: <https://finance.detik.com/bursa-dan-valas/d-4972595/perjalanan-ihsg-sejak-ri-positif-virus-corona>

Bi.go.id. (2020). Data BI 7 Day Repo rate. Website: <https://www.bi.go.id/en/moneter/bi-7day-RR/data/Contents/Default.aspx>