

DAFTAR REFERENSI

- Ang, Robert, (1997), **Buku Pintar : Pasar Modal Indonesia**, Media Soft Indonesia First Edition, Juli, Jakarta.
- Bednarczyk, Tomasz P. & Dirk Eichler, (2002), “**The Effect of Principal Agency Conflicts on Mutual Fund Size**”, European Business School (ebs), International University Scloß Reichartshausen
- Barber, Bear M., Terrance Odean, Lu Zheng, (2005), “**Out of Sight, Out of Mind: The Effects of Expenses on Mutual Fund Flows**”, Journal of Business, vol. 78, no.6. The University of Chicago
- Bodie, Zvi, Alex Kane, dan Alan J. Marcus, (2008), **Investment**, 6th ed. Penerjemah: Zuliani Dalimunthe dan Budi Wibowo, Salemba Empat, Jakarta.
- Chan, L and Lakonishok, J (1993), “**Are the Reports of Beta's Death Premature?**”, The Journal of Portfolio Management, University of Illinois at Urbana – Champaign (IL 61820)
- Carhat, Mark M., (1997), ”**On Persistence in Mutual Fund Performance**”, The Journal Finance. Vol. LII. No. 1, March
- Chen Joseph, Harrison Hong, Ming Huang, and Jeffrey. D. Kubik, (2004), “**Does Fund Size Erode Mutual fund Performance? The Role of Liquidity and Organization**”. *Financial Journal*
- Carpenter, A. Mason and Sanders, G. William (2007), ‘**Strategic Management: A Dynamic Perspective Concepts**’, Edition: 2, Pearson Prentise Hall
- Dellva, W.L and G.T Olson, (1998),”**The Relationship between mutual fund fees and expenses and their effects on performance**”, *Financial Review* 33, 85 – 104
- Ding, R. Hou, W, Kuo, J.M. & Lee, E (2013), “**Fund Ownership and Stock Price Informativeness of Chinese Listed Firms**”, Journal of Multinational Financial Management, vol 23, no. 3. Pp 166 – 185

Gruber, M.J. (1996), "Another Puzzle: the growth in actively managed mutual Funds", *Journal of Finance*, 51, 783-810

Ghozali, Imam (2013), **Aplikasi Analisis Multivariante Dengan Program IBM SPSS 21 update PLS Regresi**, Badan Penerbit Universitas Diponegoro, Semarang, Edisi 7.

Husnan, Suad (1998), **Dasar-dasar Teori Portofolio dan Analisis Sekuritas**, UPP AMP YKPN, Yogyakarta

_____ (2001), **Manajemen Keuangan. Teori dan Penerapan (Keputusan Jangka Panjang)** Buku 1, edisi 4, UPP AMP YKPN, Yogyakarta

Haslem, John A. (2003), **Mutual Funds. Risk and Performance Analysis for Decision Making**, Robert H. Smith School of Business, University of Maryland

_____, H. Kent Baker, David. M. Smith, (2008), "Performance and Characteristic of Actively Managed Retail Equity Mutual Funds with Diverse Expense Ratios", *Financial Service Review* 17, 49-68

_____ (2010), **Mutual Funds Portfolio Structures, Analysis, Management, and Stewardship**, Published by John Wiley & Sons. Inc., Hoboken, New Jersey. Canada

Hagin, Robert L. (2004), **Investment Management Portfolio Diversification, Risk, and Timing – Fact and Fiction**, Published by John Wiley & Sons. Inc., Hoboken, New Jersey. Canada

Hiriyappa B. (2008), **Investment Management Securities and Portfolio Management**, Published by New Age International (P) Ltd

Hendrayana, Wawan (2012), **Strategi Reksadana, Kumpulan Artikel Strategi Reksadana**, Harian Bisnis dan Investasi Kontan, Infovesta Kontan Publishing

Hermuningsih, Sri (2012), **Pengantar Pasar Modal Indonesia**, UPP STIM YKPN

Ippolito, Richard A., (1989), "Efficiency with Costly Information: A Study of Mutual Fund Performance, 1965 – 1984", *The Quarterly Journal of Economics*, Vol. 104, No. 1, pp. 1-23

- Jensen, Michael C. and William H. Meckling (1976), “**Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure**”, Journal of Financial Economics, Vol. 3, No. 4, pp. 305-360
- Kadir (2010), **Statistika untuk Penelitian Ilmu-Ilmu Sosial**, Penerbit Rosemata Sampurna Jakarta
- KOMPAS, (2013), **OJK Gandeng Gubernur, Targetkan Investor Dua Kali Lipat**, 4 Nopember 2013
- KONTAN, (2014), “**Strategi Investasi Reksadana 2014**”, Mingguan Bisnis & Investasi, No. 16 – XVIII, 13 – 19 Januari
- Latzko, David A. (2002), “**Mutual Funds Expenses: An Econometric Investigation**”, Business and Economics Division Pennsylvania State University, York Campus
- Markowitz, Harry (1952), “**Portfolio Selection**”, *The Journal of Finance*, Vol. 7, No. 1. (Mar., 1952), pp. 77-91.
- Muller, Heinz H. (1988), “**Modern Portfolio theory: some Main Results**” ASTIN BULLETIN, Vol. 19, S
- Malkiel, BurtonG. (1995), “**Returns from Investing in Equity Mutual Funds 1971 – 1991.**” Journal of Finance, June, 50(2), pp. 549-572
- Mamaysky, Harry and Matthew Spiegel (2002), “**Theory of Mutual Funds: Optimal Fund Objectives and Industry Organisation**”, Yale School of Management, January 16
- Majalah Investor,(2009),Vol XI, No. 189, **Highlight Industri Reksadana Indonesia 2007 – 2008**, edisi Maret p-34
- _____, (2011), Vol XIII, No. 213, **Highlight Industri Reksadana Indonesia 2009 – 2010**, edisi Maret p-36
- _____, (2012),Vol IV, No. 225, **Highlight Industri Reksadana Indonesia 2011**, edisi Maret p-38
- _____, (2013), **Mengungkap Dunia Investasi dan Karir di Industri Pasar Modal Indonesia**, edisi Mei, p-122

Nanda Vikram, Z. Jay Wang, Lu Zheng (2004), “**The ABCs of Mutual Funds: A Natural Experiment on Fund Flows and Performance**”, University of Michigan Business School, June 1

Nurlaili Nunuk, (2012), “**Pengaruh Indeks Harga Saham Gabungan dan Rate Bank Indonesia terhadap Nilai Aktiva Bersih Reksadana Saham**”, Program Pascasarjana Universitas Terbuka, Jakarta

Otten, Roger and Bams, Dennis (2002), “**European Mutual Fund Performance**”, European Financial Management, Vol. 8, No.1, P 75-101

Sharpe, Willian F (1965), “**Mutual Fund Performance**”, *The Journal of Business*

Supriyanto, Eko B. dan Randy Pangalila (2006), **Bunga Rampai dari Para Pemerhati Reksadana. Menjadi kaya melalui Reksadana. Investasi dengan Seribu Satu Kemudahan**, Penerbit PT. Elex Media Komputindo

Sugiyono (2010), **Metode Penelitian Bisnis**, Penerbit Alfabeta Bandung

Simutin, Mikhail (2013), “**Cash Holdings and Mutual Fund Performance**”, University of Toronto, 8 July 2013

Untung, Budi H. (2011), **Buku Cerdas Investasi**, Penerbit ANDI Yogyakarta

Van Horne, James C.(2005), **Financial Management. Prinsip-Prinsip Manajemen Keuangan**, Buku 1 Edisi 12, Standford University John M. Wachowitcz, JR The University of Tennessee

Wermers (2000), “**Mutual Fund Performance: An Empirical Decomposition into Stock-Picking Talent, Style, Transactions Costs, and Expenses**”, *The Journal of Finance*, Vol. LV, No.4, August

Yan, Xuemin(Sterling) (2006), “**The Determinants and Implications of Mutual Fund Cash Holdings: Theory and Evidence**”, Financial Management, University of Missouri, Summer, p 67-91

Situs Internet: bapepamlk; bloomberg dan infovesta