

DAFTAR RUJUKAN

- Aditha, Kadek Krisna & I.M.P Adiputra. 2020. "Analisis Perbedaan Abnormal Return, Trading Volume Activity, dan Security Return Variability Pada Perusahaan LQ 45 Pra dan Pasca Pengumuman Kabinet Indonesia Maju Periode 2019-2024". *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi)*, Vol. 11, No. 2 (hlm. 299-309). ISSN 2614-1930.
- Anisah, dkk. 2017. "Pengaruh Perubahan Harga Bahan Bakar Minyak Terhadap Investasi Saham Perusahaan Transportasi Darat". *EKSIS*, Vol. 12, No. 1 (hlm. 1-12). ISSN 2549-6018.
- Astari, Ni Komang Puspita dan I.M Suidarma. 2020. "Analisis Perbedaan Trading Volume Activity, Bid Ask Spread dan Abnormal Return Sebelum dan Setelah Stock Split di PT Unilever Indonesia Tbk". *Jurnal Ilmiah Akuntansi dan Bisnis*, Vol. 5, No. 2 (hlm. 14-26). ISSN 2528-1216.
- Batyarina, Ika. 2020. *Analisi Komparatif Abnormal Return, Trading Volume Activity, dan Bid Ask Spread Terhadap Pelantikan Menteri BUMN Erick Thohir Pada IDX BUMN20*. Skripsi. Program Studi S1 Akuntansi, Universitas Pendidikan Ganesha.
- Celinawati, Anindya. 2019. Analisis Perbandingan Bid Ask Spear Pada Masa Sebelum dan Sesudah Pengumuman Right Issue di Bursa Efek Indonesia Tahun 2015-1018. *Jurnal Umum Manajemen*, Vol. 7, No. 4. ISSN 2549-192X
- Choriliyah, dkk. 2016. "Reaksi Pasar Modal Terhadap Penurunan Harga Bahan Bakar Minyak (BBM) Atas Saham Sektor Industri Transportasi di Bursa Efek Indonesia". *Journal of Economic Education*, Vol. 5, No. 1 (hlm. 1-10).
- Diantriasih, Ni Komang. 2019. *Analisis Komparatif Abnormal Return, Security Return Variability dan Trading Volume Activity Sebelum dan Setelah Pilkada Serentak Tahun 2018*. Skripsi. Program Studi S1 Akuntansi: Universitas Pendidikan Ganesha.
- Enny, Isfenti, dkk. 2019. "The Impact of Presidential Election on Abnormal Return, Trading Volume Activity, Security Return Variability in Banking Industries Listed on the Indonesia Stock Exchange". *International Journal of Research and Review*.
- Gani, dkk. 2021. "Reaksi Pasar Modal Atas Kebijakan Kenaikan Cukai Rokok di Indonesia". *Jurnal Kajian Akuntansi dan Bisnis Terkini*, Vol. 1, No. 2 (hlm. 184-204). E ISSN 2721-1819. P ISSN 2721-2416.
- Hartono, Jogiyanto. 2016. *Teori Portofolio dan Analisis Investasi*. Edisi Kesepuluh. Yogyakarta: BPFE.

- Hidayatulloh, Taufiq & R. Nugroho. 2020. "Apakah Pasar Bereaksi Terhadap Program Pengampunan Pajak (Tax Amnesty)". *Jurnal Pajak dan Keuangan Negara*, Vol. II, No. 1 (hlm. 103-111).
- Indonesia, Menteri Keuangan Republik. 2021. PMK Nomor 20/PMK.010/2021 tentang Pajak Penjualan Atas Barang Mewah Atas Penyerahan Barang Kena Pajak Yang Tergolong Mewah Berupa Kendaraan Bermotor Tertentu yang Ditanggung Pemerintah. Jakarta: Kementerian Keuangan.
- Indonesia, Pemerintah Republik. 1995. UU No. 8 Tahun 1995 tentang Pasar Modal. Jakarta: Sekretariat Negara.
- Kompasiana. 2022. "Pengaruh Insentif PPnBM dan PPN Property Terhadap Perekonomian Indonesia". Diakses melalui https://www.kompasiana.com/hmjiefebub/606c0901d541df287165efa2/pengaruh-insentif-ppnbnm-dan-ppn-properti-terhadap-perekonomian-indonesia?page=3&page_images=1. Pada 25 Maret 2022.
- Mailangkay, dkk. 2021. "Reaksi Pasar Modal Terhadap Penerapan Kebijakan PSBB Pada Industri Perhotelan yang Terdaftar di Bursa Efek Indonesia". *Jurnal EMBA*, Vol. 9, No. 3 (hlm. 640-647). ISSN 2303-1174.
- Muzakir, Nurbaity & S. Rahmawati. 2017. "Reaksi Pasar Modal Indonesia Terhadap Peristiwa Pengumuman Paket Kebijakan Ekonomi Jilid II". *Jurnal Ilmiah Mahasiswa Ekonomi Manajemen*, Vol. 2, No. 2 (hlm. 20-34).
- Purnami, Ni Komang Sri. 2021. *Reaksi Pasar Modal Terkait Penyuntikan Vaksin Covid 19 Pertama Indonesia Pada Perusahaan Sektor Farmasi di Bursa Efek Indonesia*. Skripsi. Program Studi S1 Akuntansi, Universitas Pendidikan Ganesha.
- Rahardian, Dwi Nugrahani. 2021. *Analisis Komparatif Abnormal Return, Trading Volume Activity, dan Security Return Variability Sebelum dan Setelah Pengumuman Covid-19 di Indonesia Pada Sektor Perbankan*. Skripsi. Program Studi S1 Akuntansi: Universitas Pendidikan Ganesha.
- Rentini, dkk. 2020. "Reaksi Pasar Modal Indonesia Terhadap Peristiwa Aksi Demo Mahasiswa Tolak Revisi UU KPK dan RKUHP 2019 Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia". *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi)*, Vol. 11, No. 2 (hlm. 101-112). ISSN 2614-1930.
- Rori, dkk. 2021. "Reaksi Pasar Modal Terhadap Pengumuman Pembatasan Sosial Berskala Besar (PSBB) Akibat Covid-19 Pada Industri Telekomunikasi di BEI". *Jurnal EMBA*, Vol. 9, No. 1 (hlm. 851-858). ISSN 2303-1174.
- Rundengan, Junior Meigel, dkk. 2017. "Reaksi Pasar Atas Pelantikan Sri Mulyani Sebagai Menteri Keuangan Pada 27 Juli 2016 (Studi Pada Saham LQ45)". *Jurnal Ekonomi Manajemen Bisnis dan Akuntansi*, Vo. 5, No. 2.

Sugiyono. 2015. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta

Tandelilin, E. 2010. *Portofolio dan Investasi Teori dan Aplikasi*. Edisi Pertama. Yogyakarta: Kanisius.

Wijayanti, Raesita. 2020. *Reaksi Pasar Modal Indonesia Pada Saat Terjadinya Pandemi Covid-19 (Studi Kasus Pada Perusahaan yang Terdaftar Pada Indeks LQ 45 di Bursa Efek Indonesia)*. Skripsi. Program Studi Manajemen: Universitas Pancasakti Tegal.

www.idx.co.id (Bursa Efek Indonesia)

Yulianti, Eka. 2020. "Analisis Reaksi Pasar Modal terhadap Peristiwa Pelantikan DPR-R1 Tanggal 1 Oktober 2019". *Jurnal Ekonomi, Bisnis, Manajemen, dan Akuntansi*, Vol. 17, No. 1 (hlm. 76-89). ISSN 1829-7188.

