

DAFTAR PUSTAKA

- Ajzen., I. (1991). The Theory of Planned Behavior. *Organizational Behavior And Human Decision Processes* 50, 179-211
- Ali, S. (2013). Financial literacy in Malaysia: *Issues and status update*
- Altfest, L.J. (2007). *Personal Financial Planning*. New York : McGraw-Hill Publishing Co.
- Andrew, V. & Linawati, N. (2014). Hubungan Faktor Dmeografi dan Pengetahuan Keuangan dengan Perilaku Keuangan Karyawan Swasta di Surabaya. *FINESTA Vol. 02, No. 02*, 35-39
- Ariani, N.A., & Susanti. (2015). Pengaruh Faktor Demografi Terhadap Financial Literacy Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya Angkatan 2012. *Jurnal Pendidikan Akuntansi (JPAK)*, Vol.3, No 2
- Bajtelsmit, V. L. & Bernasek, A. (1996). Why do women invest differently than men?. *Financial Counseling and Planning*, 7, 1-10.
- Beverly, S.G., & Burkhalter, E.K. (2005). Improving the Financial Literacy and Practices of Youths. *Children and Schools*, 27(2), 121-124
- Bhushan, P., & Medury, Y. (2013). Financial literacy and its determinants. *International Journal of Engineering, Business and Enterprise Applications (IJEBEA)*, 4(2), 155–160.
- Budiono, T. (2014). Keterkaitan Financial Attitude, Financial Behavior & Financial Knowledge Pada Mahasiswa Strata 1 Universitas Atmajaya Yogyakarta. *Skripsi Yogyakarta : Program Studi Manajemen Fakultas Ekonomi Universitas Atmajaya Yogyakarta*
- Capuano, A, & Ramsay, I. (2011). What causes suboptimal financial behavior? An exploration of financial literacy, social influences and behavioral economics. *ReserachReport, University of Melbourne, March*.
- Chen, H. & Volpe, R. (1998). An Analysis of Personal Financial Literacy Among College Students, *Financial Services Review*, Vol. 7 No.2, pp. 107-128.
- Chien, Y. & Devaney, S.A. (2001) The Effects of Credit Attitude and Socioeconomic Factors on Credit Card and Installment Debt. *The Journal of Consumer Affairs*, 35, 162-179.
- Cooper, D.R., & Schindler, P.S. (2011). *Business research methods*. New York: Mc GrawHill/Irwin
- Cude, B., et al. (2006). College Students and Financial Literacy: What They Know and What We Need to Learn. Proceedings of the Eastern Family

- Economics and Resource Management Association, *Eastern Family Economics and Resource Management Association*, pp. 102-109.
- Danes, S.M., & Hira, T.K. (1987). Money Management Knowledge of College Students. *The Journal of Student Financial Aid*, 17(1), 4-16.
- De Meza, D., et al. (2008). Financial Capability : A Behavioural Economics Perspective. *Financial Services Authority, Consumer Research 69*
- Eagly, A. H., & Chaiken, S. (1993). The psychology of attitudes. *Harcourt Brace Jovanovich College Publishers*
- Fonseca, et al. (2010). What Explains the Gender Gap in Financial Literacy? *Working paper. Santa Monica, CA: RAND.*
- Garman, E.T., & Fogue, R.E.. (2002). *Personal Finance*. Boston : CENGAGE Learning
- Garson, G.D. (2012). *Structural Equation Modelling Blue Book*. Statistical Associates Publishing.
- Ghozali, I. (2008). *Model Persamaan Struktural Konsep dan Aplikasi dengan Program AMOS 16.00*. Semarang : Badan Penerbit Universitas Diponegoro
- Ghozali, I. (2013). *Aplikasi Analisis Multivariat dengan Program IBM SPSS 21.0*. Semarang : Penerbit Universitas Diponegoro
- Godwin, D. D. (1994). Antecedents and consequences of newlyweds' cash flow management. *Financial Counseling and Planning*, 5, 161-190.
- Godwin, D. D. 1998. Household Debt Quintiles: Explaining Changes 1983–1989. *Journal of Consumer Affairs* 32 (2): 369–93.
- Hadad, M.D. 21 Oktober 2008. *Rugi karena Tak Paham*. <http://nasional.kompas.com/read/2008/10/21/13363819/rugi.karena.tak.paham>
- Hair, J. F., et al. (1995). *Multivariate Data Analysis*. New York : Macmillan Publishing Co
- Hartono, J. (2011). *Metodologi Penelitian Bisnis : Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta : BPFE
- Hartono, J., & Abdillah, W. (2009). *Konsep dan Aplikasi PLS untuk Penelitian Empiris*. BPFE-Yogyakarta
- Hathaway, I., & S. Khatiwada. (2008). “Do Financial Education Programs Work?” Federal Reserve Bank of Cleveland, *Working Paper*, No. 0803.
- Hilgert, M., et al. (2003). Household Financial Management: The Connection Between Knowledge and Behavior. *Federal Reserve Bulletin*, Vol. 89, pp. 309-322.

- Hira, T. K. & Mugenda, O. (1999b). The relationship between self-worth and financial beliefs, behavior, and satisfaction. *Journal of Family and Consumer Sciences*, 91(4), 76-82.
- Hira, T. K., & Mugenda, O. (1999a). Do men and women differ in their financial beliefs and behaviors? In Kitt, K. (Eds.), *Proceedings of Eastern Family Economics Resource Management Association*, pp. 1-8.
- Huston, S.J. (2010). *Measuring financial literacy*. Journal of Consumer Affairs Volume 44 Issue 2.
- Ibrahim, D., et al. (2009) "A Study on Financial Literacy of Malaysian Degree Students". *Cross-cultural Communication ISSN 1712-8358*, 5(4), 51-59.
- Iswardono. (1999). Suku Bunga Diturunkan Investasi Akan Meningkatkan. *Jurnal Ekonomi dan Bisnis Indonesia*, Vol 14 No 2, Hal 34-42
- Jodi L. Parrotta and Phyllis J. Johnson. 1998. The impact of financial attitudes and knowledge on financial management and satisfaction of recently married individuals. *Association for Financial Counselling and Planning*, Vol. 9(2)
- Jorgensen, B.L. (2007). *Financial Literacy of College Student: Parental and Peer Influences*. Thesis Master of Sains in Human Development. Virginia.
- Kapoor, J., et al. (1988). *Personal Finance*. New York : McGraw-Hill Higher Education
- Kapoor, J., et al. (2001). *Personal Finance*. New York : McGraw-Hill Higher Education
- Kehiaian, Scott E. (2012). Factors and Behaviors that influence financial literacy in U.S. Households. *Dissertation, United States : Doctor of Business Administration Nova Southeastern University*
- Kempson E., et al. (2005) Measuring financial capability: an exploratory study *London: Financial Services Authority*.
- Keown, L.A. (2011). "The Financial Knowledge of Canadian". *Component of Statistic Canada Cataloge*, 11-008-X, 30-39
- Krishna, A., Sari,M., & Rofaidi, R. (2010). Analisis Tingkat Literasi Keuangan di Kalangan Mahasiswa dan Faktor-Faktor yang Mempengaruhinya: Survey pada Mahasiswa Universitas Pendidikan Indonesia. *Proceedings of The 4th International Conference on Teacher Education; Join Conference UPI & UPSI Bandung, Indonesia*, 8-10 November 2010. Hal 552- 560.
- Lalonde, K. & Schmidt, A. (2010). Credit cards and student interest: a financial literacy survey of college students. *Research in Higher Education Journal*, pp. 1 – 14
- Latan, H. (2013). Model Persamaan Struktural Teori dan Implementasi AMOS 21.0. Bandung : Alfabeta

- Lusardi, A & Mitchell, O. (2007). Financial Literacy and Retirement Planning: New Evidence from the Rand American Life Panel, *MRRRC Working Paper* 157, pp. 1 – 33.
- Lusardi, A., et al. (2010). *Financial Literacy Among The Young*. Journal of Consumer Affairs Volume 44 Issue 2.
- Mahdzan, N. S., & Tabiani, S. (2013). The impact of financial literacy on individual saving: An exploratory study in the Malaysian context. *Transformations in Business & Economics*, 12(1), 41–55
- Mandell, L & Klein, L.S. 2009. The Impact of Financial Literacy Education on Subsequent Financial Behavior. *Journal of Financial Counseling and Planning* Volume 20, Issue 1, 15-24
- Mandell, L. (2008). *The Financial Literacy of Young American Adult: Results of The 2008 National Jump\$Tart Coalition Survey Of High School Seniors And College Student*.
- Mandigma, M.B.S. (2013). Relationship of Financial Capability (FC) With Knowledge, Skills and Attitude: Evidence from Philippine Comprehensive University. *World Journal of Social Sciences* Vol. 3. No. 3. May 2013 Issue. Pp. 28 – 45
- Margaretha, F & Pambudhi, R.A. (2015). “Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi”. *Jurnal Manajemen dan Kewirausahaan*. Vol 17, No. 1 hal 76-85
- Meimouneh, S.K., et al. (2014). A Survey to the Influence of Demographic Characteristics on the Level of Financial Literacy of Iranian Students. *Interdisciplinary journal of contemporary research in business*, march 2014 vol 5, no 11, 64-72
- Mendari, A.S., & Kewal S.S. (2013). Tingkat Literasi Keuangan Di Kalangan Mahasiswa STIE MUSI. *Jurnal Economia*, Vol 9, No 2 Oktober, hal 130-140
- Miller, M., et al. (2009). The Case for Financial Literacy in Developing Countries: Promoting Access to Finance by Empowering Consumers. *World Bank, DFID, OECD, and CGAP joint note, Washington DC: World Bank*
- Monticone, C. (2010). *How Much Does Wealth Matter In The Acquisition Of Financial Literacy?*. The Journal of Consumer Affairs, 44 (2), 403-422
- Monticone, Chiara. (2010). *Financial Literacy and Financial Advice Theory and Empirical Evidence*.
- Nababan, D., & Sadalia, I. (2012). “Analisis Personal Financial Literacy dan Financial Behavior Mahasiswa Strata I Fakultas Ekonomi Universitas Sumatera Utara”. Universitas Sumatera Utara.

- Nidar, S.R., & Bestari, S. (2012). "Personal Financial Literacy Among University Students (Case Study at Padjadjaran University Students, Bandung, Indonesia)". *World Journal of Social Sciences* 2 (4). July.
- Noor, J. (2014). *Analisis Data Penelitian Ekonomi & Manajemen*. Jakarta : PT. Gramedia Widiasarana Indonesia
- Nursalam. (2003). Konsep & Penerapan Metodologi Penelitian Ilmu Keperawatan.: *Pedoman Skripsi, Tesis, dan Instrumen Penelitian Keperawatan*. Jakarta. Salemba Medik
- Orton, L. (2007). Financial Literacy: Lesson From International Experience. *CPRN Research Report*, September 2007, pp. 1-63
- Otoritas Jasak Keuangan. (2015). Edukasi Konsumen. Indonesia : Otoritas Jasa Keuangan, Maret 2015
- Otoritas Jasak Keuangan. (2015). Edukasi Konsumen. Indonesia : Otoritas Jasa Keuangan, Juni 2015
- Ramasawmy, D., Thapermall, S., Dowlut, S. A., and M. Ramen. (2013). "A Study of the Level of Awareness of Financial Literacy among Management Undergraduates." *Proceedings of 3rd Asia-Pacific Business Research Conference 25 - 26 February 2013, Kuala Lumpur, Malaysia*.
- Rasyid, R. (2012). Analisis Tingkat Literasi Keuangan Mahasiswa Program Studi Manajemen Fakultas Ekonomi Univeristas Negeri Padang. *Jurnal Kajian Manajemen Bisnis Volume 1, Nomor 2, September* hal 92-106.
- Remund, D. L. (2010). Financial literacy explicated: The case for a clear definition in an increasingly complex economy. *The Journal of Consumer Affairs*, 44(2), 276–295.
- Rita, M.R., & Pesudo, B.C.A. (2014). Apakah Mahasiswa Sudah Melek Keuangan?. *Dinamika Akuntansi, Keuangan dan Perbankan, Mei 2014*, Hal 58-65
- Robb, C.A. & Sharpe , D.L. (2009). Effect of Personal Financial Knowledge on College Students' Credit Card Behavior. *Journal of Financial Counseling and Planning Volume 20, Issue 1*, 25-43
- Robbins, S.P., & Judge, T.A. (2008). *Organizational Behavior*. PrenticeHall; 13 edition
- Rooij , M., et al. (2007). "Financial Literacy and Stock Market Participation." *Journal of Finance and Economics* 101 (2): 449-472.
- Servon, L., & Kaestner, R. (2008). Consumer financial literacy and the impact of online banking on the financial behavior of lower-income bank customers. *Journal of Consumers Affairs*, 42(2), 271–305.

- Shaari, N. A., Hasan, N. A., Mohamed, R. K. M., and M. A. Sabri. 2013. Financial Literacy: A Study Among the University Students. *Interdisciplinary Journal of Contemporary Research in Business* 5(2): 279-299.
- Shults, S.D. (2012). Financial Literacy of High School Seniors. *Dissertation, Athens, Georgia: Doctor of Education The University of Georgia*
- Standar Akuntansi Keuangan. (2011). Dewan Standar Akuntansi Keuangan, Ikatan Akuntan Indonesia
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta.
- Supranto. (2001). *Statistik Teori dan Aplikasi*. Edisi 6 Jilid 2. Jakarta : Erlangga
- Suliyanto. (2006). *Metode Riset Bisnis*. Yogyakarta : Andi
- Thapa, B.S. & Nepal, S.R. 2015. Financial Literacy in Nepal: A Survey Analysis from College Students. *NRB ECONOMIC REVIEW, 2nd International Conference on Economics and Finance (26-28 February 2015)*
- VISA Inc. (2012). *VISA International Financial Literacy Barometer 2012*.
- Vitt, L. A., et al. (2000). *Personal finance and the rush to competence: Financial literacy education in the U.S*. Virginia: Institute for Socio-Financial Studies.
- Wagland, S. P. & Taylor, S. 2009. When it comes to financial literacy, is gender really an issue?. *Australasian Accounting Business and Finance Journal* Volume 3 Issue 1
- Widayati, I. (2012). Faktor-faktor yang mempengaruhi literasi finansial mahasiswa fakultas ekonomi dan bisnis Universitas Brawijaya. *Jurnal Akuntansi dan Pendidikan* 1(1), 89–99.
- Widdowson, D., & Hailwood, K. (2007). Financial literacy and its role in promoting a sound financial system. *Reserve Bank of New Zealand Bulletin*, 70 (2): 37-47.
- Wijanto, S.H. (2008). *Structural Equation Modelling dengan LISREL 8.8*. Yogyakarta : Graha Ilmu
- Xiao, J. J., et al. (2007). Academic Success and Well-Being of College Students: Financial Behaviors Matter. *Tucson, AZ: Take Charge American Institute for Consumer Financial Education and Research, The University of Arizona*.