

DAFTAR PUSTAKA

- Anderton, Alain. (1991).** *Economics*, Causeway Press Limited, The Alden Press, Oxford.
- Azis, Musdalifah. (2009).** *Beta Capital Asset Pricing Model Dalam Memprediksi Return Saham*, Edisi ke 4 Oktober 2009 melalui <http://artikelku99.blogspot.co.id/>.
- Asset, Post Investor.** melalui <http://post-asset.co.id/investor/>
- Arugaslan, Onur; Edwards, Ed; Samant,Ajay. (2007).** *Risk adjusted performance of international mutual funds*, Managerial Finance, Vol. 34 Issue: 1, pp.5-22, doi: 10.1108/03074350810838190
- Azis, Musdalifah. (2013).** “Filsafat Teori Portofolio Modern”, melalui <http://artikelku99.blogspot.co.id/2013/03/filsafat-teori-portofolio-modern.html>.
- Bareksa (2016).** Apa dan Bagaimana Menghitung NAB Per Unit Reksa Dana? Learning Center Reksa Dana, Melalui <http://www.bareksa.com/id/text/2016/07/13/apa-dan-bagaimana-menghitung-nab-per-unit-reksa-dana/13604/reksa-dana#>
- Bank Indonesia (2017).** BI 7-Day Reverse Repo Rate Tetap 4,75% Menjaga Stabilitas dan Mendukung Pemulihan Ekonomi di tengah Ketidakpastian Global BI 7-Day Reverse Repo Rate Tetap 4,75% Menjaga Stabilitas dan Mendukung Pemulihan Ekonomi di tengah Ketidakpastian Global, Ruang Media, Siaran Pers Bank Indonesia, melalui http://www.bi.go.id/id/ruang-media/siaran-pers/Pages/sp_190617.aspx
- Bank Indonesia. (2017).** “Indonesia Sovereign Rating”, Market data and info, melalui <http://www.bi.go.id/en/iru/market-data/indonesian-sovereign->

rating/Default.aspx <http://www.bi.go.id/en/iru/market-data/indonesian-sovereign-rating/Default.aspx>

Bloomberg. (2017). melalui <https://www.bloomberg.com/news/articles/2017-01-17/sleuthing-for-fed-dots-hints-at-yellen-plotting-three-17-hikes>, 2017

Brigham, Eugene F and Joel F.Houston. (2006). “Dasar-Dasar Manajemen Keuangan”, Buku Satu, Edisi Sepuluh, alih bahasa Ali Akbar Yulianto, Jakarta, PT. Salemba Empat.

CIMB Principal Asset Management. “Panduan Investor, Resiko Yang Umum Dalam Berinvestasi di Reksa Dana”, melalui http://www.cimb-principal.co.id/Investor%27s_Guide-@-General_Risks_of_Investing_in_Mutual_Funds.aspx

Cooper, Donald & Schindler. (2011). Business Research Methods. Edisi 11. New York: Mc Graw Hill.

Danareksa. (2017) “Mengukur konsistensi kinerja reksadana” melalui <http://www.ReksaDana.danareksaonline.com/berita/artikel-dan-tips/mengukur-konsistensi-kinerja-reksa-dana-dengan-information-ratio.aspx>.

Danareksa. (2017) Tentang Reksa Dana <http://reksadana.danareksaonline.com/edukasi/tentang-reksa-dana.aspx>

Darmawan, Hafidh. (2004).“Evaluasi Kinerja Reksa Dana sebagai Instrumen Investasi Periode 2001-2003”; Jakarta, MM-UI.

Dictionary, Business. “*investment definition*” melalui <http://www.businessdictionary.com/definition/investment.html>.

Eakins, Stanley G. (2002). *Finance : Investment Institutions Management*, Second Edition, Boston, Pearson Education, Inc.

- Frensidy, Budi. (2011).** *Risk Adjusted Return* melalui <http://economy.okezone.com/read/2011/10/02/315/509655/risk-adjusted-return>.
- Friedman, David M. (2013).** *Risk Adjusted Return* melalui : <https://www.financialpoise.com/creditedinvestormarkets/article/risk-adjusted-return-in-a-nutshell/2013>.
- Fabozzi, Frank J., & Modigliani, Franco. (2003).** *Capital Markets, Institutions and Instruments* 3th Ed. New Jersey: Prentice Hill.
- Fabozzi, Frank J. (1999).** “Manajemen Investasi”, Jakarta, Penerbit Salemba Empat.
- Hastuti, Anggraini Tri. (2003).** “Analisis Kinerja Reksa Dana Pendapatan Tetap Berdasarkan Metode Sharpe, Treynor, Jensen Sebagai Alternative Investasi di Indonesia: Studi Kasus Terhadap Reksa Dana Pendapatan Tetap yang Dikelola Oleh Manajer Investasi Lokal Periode 2000-2002”, Jakarta, MM-UI
- Hartono, Jogiyanto. (2015).** “Teori Portofolio dan Analisis Investasi”, Edisi Kesepuluh, Fakultas Ekonomika dan Bisnis UGM.
- International Monetary Fund. (2017).** World Economic Outlook April 2017, melalui <http://www.imf.org/en/Publications/WEO/Issues/2017/04/04/world-economic-outlook-april-2017>
- Indah, Nur. (2010).** “Analisis Kinerja Reksa Dana Saham dan Reksa Dana Pendapatan Tetap di Indonesia Periode 2004 – 2008: MM-UI.
- Investopedia. (2017).** *Understanding The Sharpe Ratio*, melalui http://www.investopedia.com/articles/07/sharpe_ratio.asp
- International Monetary Fund (IMF). (2017).** www.imf.org/en/publications/weo, World Economic Outlook, World Economic Outlook, April 2017: Gaining Momentum? 18 April 2017.

- Izudin, Mohamad. (2003).** “Analisa Kinerja Reksa Dana Pendapatan Tetap di Indonesia sebagai alternatif investasi jangka panjang (Studi kasus terhadap Reksa Dana Pendapatan Tetap periode Januari 1999 - Desember 2004)”, Jakarta, MM-UI.
- Kemenkeu. (2016).** “Sidang Paripurna DPR Sepakati Asumsi Makro RAPBN 2017”, Melalui <http://www.kemenkeu.go.id/Berita/sidang-paripurna-dpr-sepakati-asumsi-makro-rapbn-2017>, 2017.
- Kiyamaz, Halil. (2015).** *A performance evaluation of Chinese mutual funds*, Crummer Graduate School of Business, Rollins College, Winter Park, Florida, USA.
- Kontan, (2017).** Edisi Khusus, Maret 2017, PT Grahanusa Mediatama, Jakarta, 2017.
- Laksmiana, Indra. (2003).** “Analisis Kinerja Reksa Dana Saham Dengan Menggunakan Metode Sharpe dan Jensen Untuk Periode 1999 Sampai 2002”: Jakarta, MM-UI.
- Lembaga Penjamin Simpanan (2017).** Data suku bunga penjaminan, melalui www.lps.go.id.
- Linda, Vivi. (2004).** “Evaluasi Kinerja Reksa Dana Pendapatan Tetap, Reksa Dana Saham, dan Reksa Dana Campuran Periode 1 Januari 2002 – 31 Desember 2003”, Jakarta, MM-UI.
- Magdalena & Amelina (2012).** Penilaian Kinerja Produk Reksa Dana Dengan menggunakan Metode Perhitungan Jensen Alpha, Sharpe Ratio, Treynor Ratio, M2 dan Information Ratio. *Jurnal Manajemen* Vol.12, No.1 November 2012, Program Studi Ekonomi Manajemen Universitas Kristen Maranatha, melalui <http://majour.maranatha.edu/index.php/jurnal-manajemen/article/view/1054/pdf&prev=search>

- Magiera, Frank T. (2010).** *Refining the Sharpe Ratio* (Digest Summary), CFA Institute, melalui <http://www.cfapubs.org/doi/full/10.2469/dig.v40.n1.26>
- Manurung, Adler Haymans. (2009),** “Pengelolaan Portofolio Obligasi” melalui <http://www.books.google.co.id/>
- Mankiw, N. Gregory. (2006).** *Makroekonomi*, , Edisi Keenam, Harvard University Penerbit Erlangga.
- Murhadi, Werner R. (2010).** *Performance Evaluation of Mutual Funds in Indonesia*, Faculty of Business & Economics, Universitas Surabaya.
- Nasution, Vaji Vitrada, (2006).** “Analisis Perbandingan Kinerja Reksa Dana Terproteksi dengan Reksa Dana Pendapatan Tetap 2005-2006”: MM-UI.
- Neuman, W.L. (2000).** *Social Research Method: Qualitative and Quantitative Approaches*. 4th ed., New York: Allyn & Bacon
- Otoritas Jasa Keuangan (2016).** Keuntungan Membeli Reksa Dana, melalui <https://sikapiuangmu.ojk.go.id/FrontEnd/CMS/Category/70>
- Premier, Indo. (2012).** “Mengukur Kinerja Portofolio” melalui https://www.ipotnews.com/index.php?jdl=Mengukur_Kinerja_Portofolio&id=1513139#.WSKaIzf7LIU
- Infovesta. (2017).** Data Reksa Dana Infovesta, melalui www.infovesta.com
- Ross, Stephen, A, Westerfield, Randolph W. (2015).** *Corporate Finance, Asia Global Edition*, Mc Graw Hill.
- Rudiyanto. (2011).** “Evaluasi Kinerja Reksa Dana Ketika Pasar Bergejolak”, melalui <http://rudiyanto.blog.kontan.co.id/2011/10/04/evaluasi-kinerja-reksa-dana-ketika-pasar-bergejolak/>

- Rudiyanto. (2013).** “Mengenal Kelemahan Konsep Beta dalam Investasi”, melalui <http://rudiyanto.blog.kontan.co.id/2013/04/17/mengenal-kelemahan-konsep-beta-dalam-investasi/>
- Rudiyanto. (2015).** “Sukses Finansial Dengan Reksa Dana”, Jakarta, PT. Elex Media Komputindo, Kompas Gramedia,
- Rudiyanto. (2015).** Memilih Reksa Dana Sesuai Tujuan Investasi, melalui <http://ekonomi.kompas.com/read/2015/03/31/060700426/Memilih.Reksa.Dana.Sesuai.Tujuan.Investasi>
- Rudiyanto. (2016).** “Sharpe Ratio dan Kelemahannya Pada Saat Kinerja Negatif”, melalui <http://rudiyanto.blog.kontan.co.id/2016/01/18/sharpe-ratio-dan-kelemahannya-pada-saat-kinerja-negatif/>
- Rutoto, Sabar. 2007.** *Pengantar Metodologi Penelitian*. FKIP: Universitas Muria Kudus
- Said, Nadilah. (2004).** “Evaluasi kinerja Reksa Dana Saham dan Pendapatan Tetap Tahun 2001 – 2004”: Jakarta, MM-UI.
- Samsul, Mohamad. (2015).** “Pasar Modal dan Manajemen Portofolio”, Edisi 2, Jakarta, Penerbit Erlangga,
- Sekaran, Uma. (2014).** “*Research Methods For Business*, Metodologi Penelitian Untuk Bisnis”, Jakarta, Salemba Empat.
- Singgih,Prawira; Benny; Anna, Laila. (2015).** “Gini Caranya Dapat Untung Dari Bisnis Saham dan Reksa Dana”, Yogyakarta, CERTE POSSE.
- Sugiyono. (2008).** “Metode Penelitian Administratif”, Edisi 2008, Alfabeta.
- Sugiyono. (2011).** “Metode Penelitian Kuantitatif, Kualitatif”, R&D. Bandung: AFABETA, CV.

Tandelilin, Eduardus. (2001). Analisis Investasi dan Manajemen Portofolio, BPFE Edisi Pertama, Yogyakarta.

Tingkat Bunga Penjaminan. (2017). melalui <http://lps.go.id/#>

Tjiardy, Steven. (2017). *Mutual Fund Awards 2017*, Majalah Investor, Maret 2017, Jakarta, Volume XIX/284.

Valensia, Anatasia Boca. (2005). “Pengukuran Kinerja Reksa Dana Saham Menggunakan Metode *Sharpe*, *Treynor* dan *Jensen* Pada Periode Bulan Januari 2000 – Juni 2005”: Jakarta, MM-UI.

Widayati, Sri. (2017). *Capital Pricing Asset Modal (CAPM)*, melalui <http://www.okein.com/2017/04/15/54214-capital-asset-pricing-model-capm.html>.

Widoatmodjo, Sawidji. (2012). “Cara Sehat Investasi di Pasar Modal”, PT. Elex Media Komputindo.

Widoatmodjo, Sawidji. (2015). Pengetahuan Pasar Modal Untuk Konteks Indonesia. PT. Elex Media Komputindo – PT Gramedia Jakarta

Wikipedia: Reksadana melalui https://en.wikipedia.org/wiki/Treynor_ratio

Magdalena & Amelina (2012). Penilaian Kinerja Produk Reksa Dana Dengan menggunakan Metode Perhitungan Jensen Alpha, Sharpe Ratio, Treynor Ration, M2 dan Information Ratio. Jurnal Manajemen Vol.12, No.1 November 2012, Program Studi Ekonomi Manajemen Universitas Kristen Maranatha, melalui <http://majour.maranatha.edu/index.php/jurnal-manajemen/article/view/1054/pdf&prev=search>