

DAFTAR KEPUSTAKAAN

- Abor, J., dan Quartey, P. 2010. *Issues in SME Development in Ghana and South Africa* International Research Journal of Finance and Economics, Vol. 3, 218-227.
- ACCA & Barclay. 2014. *Financial Education for Entrepreneurs: How to get it right?*. 7th October 2014
- Ali, I. 2003. *A Performance MeasurementFramework for a Small and Medium Enterprise*.Univerity of Alberta Dissertation
- Aribawa,dwitya. 2016. *Pengaruh Literacy keuangan terhadap kinerja dan keberlangsungan UMKM di Jawa tengah*. Siasat Bisnis. Vol 20 No.1, Januari 2016.
- Atkinson, A. & Messy, F. 2005. *Assessing financial literacy in 12 countries: An OECD Pilot Exercise*. Discussion Paper 01/2011
- Bank Indonesia, 2012. Hasil *Kajian Kredit Mikro, Kecil dan Menengah untuk Kegiatan Produktif*. Jakarta: Bank Indonesia
- Barte, R. (2012). *Financial literacy in microenterprises: The case of Cebu Fish vendors Phillipines Management Review* 2012.Vol: 9.
- Beck, T. Demirguc-Kunt A, Levine R. 2007.Finance, inequality and the poor. *Journal of Economic Growth*.12:27-49
- Beck, T., & Demirgüç-Kunt, A. 2006. *Small and medium-size enterprises: Access to finance as a growth constraint*. *Journal of Banking and Finance*. 30(11).
- Chen, H, & Volpe, R.P. (1998). *An analysis of personal financial literacy among college students*. *Financial Services Review*. 7(2), 107-128.
- Cole, S. Sampson, T., dan B. Zia. 2010. *Prices or knowledge? what drives demand for financial services in emerging markets?*. Harvard Business School Working Paper. 09-117.
- Cooper, D.R dan Schindler P.S. 2006. *Business research methods*. Ninth edition. Mc Graw-Hill.
- Dahmen, P. dan Rodriguez, E. 2014. *Financial Literacy and the Success of Small Businesses: An Observation from a Small Business Development Center*. *International Journal Of Numeracy*, Vol.7, 1-12.

- De Mel, S. McKenzie. D. & Woodruff, C. 2008. "Who are the entrepreneurs: Financial Literacy for Young Entrepreneurs. World Bank Working Paper, 5642
- Definit, OJK,dan USAID. 2013. *Developing Indonesian Financial Literacy Index*. Jakarta. USAID.
- Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang- undang Republik Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Departemen Pendidikan.
- Garman, E. Thomas., Eckert, S.W. dan E. Raymond. 1985. *Personal Finance*. USA Houghton Mifflin company. USA.
- Ghozali, Imam. 2005. *Aplikasi Analisis Multivariate Dengan Program SPSS : Pendekatan Terintegrasi*. Semarang : Badan Penerbit Universitas Diponegoro
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam, Latan, Hengki.2012. *Partial Least Square Konsep Teknik dan Aplikasi Smart PLS*. Badan Penerbit Universitas Diponegoro, Semarang
- Hannig, A. & Jansen, S., 2010." *Financial Inclusion and Financial Stability: Current Policy Issues*", ADBI Working Paper Series 259
- <http://diskop.padang.go.id> diakses tanggal 03 maret 2018
- <http://www.ojk.go.id> diakses tanggal 03 maret 2018
- <http://padangkota.bps.go.id> diakses tanggal 23 april 2018
- John, G. E., Park, J.-Y., & Joo, S.-H. 2009. *Explaining Financial Management Behavior for Koreans Living in the United States*. The Journal of Consumer Affairs , 80.
- Korei, Lemein K. 2017. *Effect Of Financial Access On The Performance Of Social Entrepreneurship Firms In Kenya*. American Journal of Finance. Vol.1, Issue 5 No.1, pp 74 - 84, 2017
- Kotler, P., dan Kevin, L. Keller. 2007. *Manajemen Pemasaran. Edisi 12 jilid 1*.Indonesia: PT Macananjaya Cemerlang
- .

- Latheef A Killiyani. 2016. *The Perception –Reality Gap In Financial Literacy : Evidence From Most Literate State in India*. International Review of Economics Education
- Loix, E, Pepermens, R & Hove, L.V 2005. *Who's afraid of the cashless society? Belgia survey evidence*. Prelimanary Journal
- Lusardi, A., & Mitchell, O. 2007. *Financial Literacy and Retirement Planning: New Evidence from the Rand American Life Panel*. Working Paper
- Mutegi, H. K., Njeru, P. W., dan Ongesa, N. T. 2015. *Financial Literacy And Its Impact On Loan Repayment By Small And Medium Entrepreneurs*. International Journal of Economics, Commerce and Management, Vol. 3(Issue 3), 1-28.
- Njoroge, R.M. (2013). *Relationship between Financial literacy and Entrepreneurial Success in Nairobi County, Kenya*;(Unpublished MBA project), University of Nairobi.
- Nunoo J & Andoh F. 2012. *Sustaining Small and Medium Enterprises through Financial Service Utilization: Does Financial Literacy Matter?* (Unpublished Paper) presented at the Agricultural & Applied Economics Association's 2012 AAEA Annual Meeting, Seattle, Washington.
- Nyamboga, Ongesa T dan Nyamweya Omwario B. 2014. *An Assessment of Financial Literacy on Loan Repayment by Small and Medium Entrepreneurs in Ngara, Nairobi County*.Research Journal of Finance and Accounting.Vol.5, No.12, 2014
- Olawale, F., dan Garwe, D. 2010. *Obstacles to the growth of new SMEs in South Africa: A principal component analysis approach*. Journal of Business Management, Vol. 4 No. 5, 729-728
- Oseifuah. E. K. 2010. *Financial literacy and youth entrepreneurship in South Africa*. African Journal of Economic and Management Studies. Vol. 1 Iss: 2.
- Otoritas Jasa Keuangan Republik Indonesia. 2016. *Edukasi dan Perlindungan Konsumen*. <http://www.ojk.go.id/kanal/edukasi-dan-perlindungan-konsumen>.
- Otoritas Jasa Keuangan. 2016. Survei nasional literasi dan inklusi keuangan
- Patrick, Cherugong. 2015. *The Effect Of Financial Literacy On Performance Of Small And Medium Enterprises In Trans Nzoia County*. School Of Business, University Of Nairobi.

- Pisa, OECD. 2012. *Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial Literacy*. 2013-2-21].
- Rahayu Yani A. 2017. *Pengaruh Literasi Keuangan Terhadap Kinerja Dan Keberlanjutan Ukm Di Kota Surabaya*. Jurnal Ilmu Manajemen Volume 5 Nomor 3
- Redaksi Direktorat Informasi dan Edukasi OJK. November 2013. "Literasi Keuangan : Sebuah Strategi Nasional". Majalah Edukasi Konsumen OJK. Jakarta: Bidang Edukasi dan Perlindungan Konsumen OJK.
- Remund, D.L., 2010. *Financial Literacy Explicated; The Case for a Clear Definition In An Increasingly Complex Economy*. The Journal Of Consumer Affair, Vol 44 Iss 2
- Rohrke, A, & Robinson, L 2000, *Guide to Financial Literacy Resources*, Journal of Financial Literacy
- Rojas-Suarez L & Gonzales V. 2010. *Access to financial services in emerging powers: Facts, Obstacles and policy implications: Background Paper for the Perspectives on Global development 2010*, OECD Centre for Global Development, Washington D.C.
- Sabana M Beatrice. 2014. *Financial Literacy, Financial Access, Transaction Costs And Performance Of Micro Enterprises In Nairobi City County, Kenya*. School Of Business, University Of Nairobi
- Sarma Mandira, Jesim Pais. 2012. *Financial inclusion and development*.Journal of International Development. 23:613-628.
- Sekaran, Uma. 2006. *Metode Penelitian untuk Bisnis Edisi 4 Buku 2* (Kwan Men Yon, Penerjemah). Jakarta: Salemba Empat.
- Sekaran, Uma. 2006. *Metode Penelitian untuk Bisnis Edisi 4 Buku1* (Kwan Men Yon, Penerjemah). Jakarta: Salemba Empat.
- Sekaran, Uma. 2009. *Research Methods for Bussiness* : Metodologi Penelitian untuk bisnis. Edisi 4. Buku 1. Jakarta : Salemba Empat
- Sekaran, Uma. 2011. *Metode Penelitian untuk Bisnis* . Jakarta:Salemba Empat.
- Siekei, J. Wagoki, J & Kagio, A. 2013. *An assessment of the role of financial literacy on performance of small and microenterprises: A case of Equity Group Foundation Training Program on SMEs in Njoro District, Kenya*. Journal of Economics and Finance September, 2013, voll, No, 7.

Sugiyono, 2008. *Metode Penelitian Kunatitatif Kualitatif dan R&D.* Bandung
Alfabeta

Sugiyono, 2013. *Metode Penelitian Pendidikan.* Bandung:Alfabeta

Teguh Ridho M . 2017. *Pengaruh Financial literacy, Financial Attitude, dan Income terhadap Personal Financial Management Behavior” pada anggota Koperasi Pensiun BRI Padang.* Skripsi Manajemen. Universitas Andalas

Undang - undang Republik Indonesia No.20 Tahun 2008 tentang *Usaha Mikro, Kecil, dan Menengah*, Sekretariat Negara RI: Jakarta.

Van Rooj M, Lusardi A, Alessie R. 2007 *Financial literacy and stock market participation.* Journal of Finance and Economics 2011 101(2).

Wachira MI, Kihiu EN. 2012. *Impact of financial literacy on access to financial services in Kenya.* International Journal of Business and Social Science. Vol 3 No.19.

Wise, S. 2013. *The Impact of Financial Literacy on New Venture Survival* International Journal of Business and Management, Vol 8, 30-39.

World Bank. 2008. *Doing Bussiness 2008 : Understanding Regulation for Small and Medium - Size Enterprises.* Washington DC : World Bank

Zinsari. 2014. *Edukasi literasi keuangan*
[http://www.zinsari.wordpress.com/2014/08/07/edukasi-literasi-keuangan.](http://www.zinsari.wordpress.com/2014/08/07/edukasi-literasi-keuangan)
 Diakses Tanggal 3 Maret 2018