

REFERENCES

Amalia. (2018). *PENGARUH FAKTOR-FAKTOR FUNDAMENTAL DAN VARIABEL
MAKRO EKONOMI TERHADAP RETURN SAHAM (Studi Empiris pada*

Yogyakarta: BPFE UGM.

Kaul, S. (2007). Variability and selection on different *Argyrolobium roseum* accessions for morphological traits and yield. *Genetic Resources and Crop Evolution*, Volume 54, Issue 3, pp 649–654.

Krishnaswami and Ranganathan. (2005). *Methodology of Research in Social Sciences*. Himalaya: Publishing House.

Low interest rate policies can be a solution to strengthen the stretch of property business in Indonesia (Online)

Available at: <https://ekonomi.bisnis.com/read/20180815/48/828543/suku-bunga-turun-kunci-stimulus-properti>

Mukandiz, B. (2012). Analisis Pengaruh Suku Bunga dan HSC terhadap Return

Riyanto, B. (2001). *Dasar-dasar Pembelanjaan Perusahaan. Edisi Keempat.*
Yogyakarta: BPFE UGM.

Ross, S. (1976). The Arbitrage Theory and Capital Asset Pricing. *Journal of Economic Theory.*

Samsul, M. (2015). *Pasar Modal dan Manajemen Portofolio. Edisi Kedua.* Jakarta: Erlangga.

Siamat, D. (2005). *Manajemen Lembaga Keuangan : Kebijakan Moneter dan Perbankan*. Jakarta: LPFE UI.

Situmorang., et al. (2010). *Analisis Data Penelitian: Menggunakan Program SPSS. Terbitan Pertama*. Medan: USU Press.

