

REFERENCES

- Ahmad, K., Arifuzzaman, A., Al Mamun, A., & Md Khaled Bin Oalid, J. (2021). Impact of consumer's security, benefits and usefulness towards cashless transaction within Malaysian university student. *International Journal of Research in Business and Social Science (2147- 4478)*, 10(2), 238–250. <https://doi.org/10.20525/ijrbs.v10i2.1065>
- Alkhwaja, S. O., & Albaity, M. (2020). Retirement saving behavior: evidence from UAE. *Journal of Islamic Marketing*. <https://doi.org/10.1108/JIMA-03-2020-0072>
- Anderson, A., Baker, F., & Robinson, D. T. (2017). Precautionary savings, retirement preparation and misperceptions of financial literacy. *Journal of Financial Economics*, 126(2), 383–398. <https://doi.org/10.1016/j.jfineco.2017.07.008>
- Baetens, J. (2015). Paper Knowledge: Toward a Media History of Documents. *Leonardo*, 48(1), 96–97. https://doi.org/10.1162/leon_r_00947
- Bohr, C. E., Holt, C. A., & Schubert, A. V. (2019). Assisted savings for retirement: An experimental analysis. *European Economic Review*, 119, 42–54. <https://doi.org/10.1016/j.eurocorev.2019.05.020>
- Butt, A., Donald, M. S., Foster, F. D., Thorp, S., & Warren, G. J. (2018). One size fits all? Tailoring retirement plan defaults. *Journal of Economic Behavior and Organization*, 145, 546–566. <https://doi.org/10.1016/j.jebo.2017.11.022>
- Caliendo, F. N., & Findley, T. S. (2013). Time inconsistency and retirement preparation. *Economics Letters*, 121(1), 30–34. <https://doi.org/10.1016/j.econlet.2013.06.041>
- Chen, A., Hentschel, F., & Steffensen, M. (2021). On retirement time decision making. *Insurance: Mathematics and Economics*, 100, 107–129. <https://doi.org/10.1016/j.insmatheco.2021.05.002>
- Chinen, K., & Endo, H. (2012). Effects of Attitude and Background on Personal Financial Ability : A Student Survey in the United States. *International Journal of Management*, 29(1), 33–46.

- Chua, S. M., & Chin, P. N. (2021). What drives working adults to be better prepared for their retirements? *Managerial Finance*, 2040. <https://doi.org/10.1108/MF-07-2021-0327>
- Cocco, J. F., & Gomes, F. J. (2012). Longevity risk, retirement savings, and financial innovation. *Journal of Financial Economics*, 103(3), 507–529. <https://doi.org/10.1016/j.jfineco.2011.10.002>
- Dewi, D. A. (2018). Pengaruh Literasi Keuangan, Sikap Terhadap Dana Pensiunan Gaya Hidup Pada Perencanaan Dana Pensiun. *Economy*.
- Dolls, M., Doerrenberg, P., Peichl, A., & Stichnoth, H. (2019). Reprint of: Do retirement savings increase in response to information about retirement and expected pensions? *Journal of Public Economics*, 171, 105–116. <https://doi.org/10.1016/j.jpubeco.2019.03.006>
- Farisi, S., Irnawati, J., & Fahmi, M. (2020). Pengaruh Motivasi dan Disiplin Kerja Terhadap Kinerja Karyawan Pada PT Perkebunan Nusantara V (Persero) Kebun Tanah Putih Provinsi Riau. *Jurnal Humaniora*, 4(1), 15–33.
- Finke, M. S., & Huston, S. J. (2013). Time preference and the importance of saving for retirement. *Journal of Economic Behavior and Organization*, 89, 23–34. <https://doi.org/10.1016/j.jebo.2013.03.004>
- Gachango, D. M. (2014). *Effect of Financial Literacy on Personal Financial Management Practices: a Case of Employees in Finance and Banking Institutions in Kenya*. 1–57. <https://doi.org/10.1007/s13398-014-0173-7.2>
- Goldin, J., Homonoff, T., Patterson, R., & Skimmyhorn, W. (2020). How much to save? Decision costs and retirement plan participation. *Journal of Public Economics*, 191, 104247. <https://doi.org/10.1016/j.jpubeco.2020.104247>
- Gunawan, A., Pirari, W. S., & Sari, M. (2021). Pengaruh Literasi Keuangan dan Gaya Hidup Terhadap Pengelolaan Keuangan Mahasiswa Prodi Manajemen Universitas Muhammadiyah Sumatera Utara. *Jurnal Humaniora*, 4(2), 23–35.
- Hakim, S. N. (2017). Perencanaan Dan Persiapan Menghadapi Masa Pensiun. *Warta LPM*, 10(1), 96–109. <https://doi.org/10.23917/warta.v10i1.3217>
- HSBC. (2018). *The Future of Retirement: Bridging the Gap* (pp. 1–7). <https://www.hsbc.com/-/files/hsbc/news-and-insight/2018/pdfs/180910-future-of-retirement-bridging-the-gap.pdf>

- Karlina, A. (2015). Hubungan Gaya Hidup Hedonis dan Jenis Pekerjaan Terhadap Penerimaan Diri Menghadapi Pensiun Pada Pegawai Negeri Sipil. *Jurnal Psikoborneo*, 3(3), 247–259.
- Koh, B. S. K., Mitchell, O. S., & Fong, J. H. (2021). Trust and retirement preparedness: Evidence from Singapore. *Journal of the Economics of Ageing*, 18(September 2020), 100283. <https://doi.org/10.1016/j.jeoa.2020.100283>
- Lastri, R. (2021a). *Pengaruh Literasi Keuangan Dan Gaya Hidup Terhadap Kesiapan Pensiun Pegawai LPP RRI Jambi*. 10(03), 435–446.
- Lastri, R. (2021b). *Pengaruh Literasi Keuangan Dan Gaya Hidup Terhadap Kesiapan Pensiun Pegawai LPP RRI Jambi*.
- Lee, Y. D., Hassan, M. K., & Lawrence, S. (2018). Retirement preparation of men and women in their positive savings periods. *Journal of Economic Studies*, 45(3), 543–564. <https://doi.org/10.1108/JES-12-2016-0266>
- Level, P., Module, O., & Uk, P. P. (2009). *Answers Professional Level – Options Module, Paper P7 (UK) Advanced Audit and Assurance (United Kingdom)*.
- Manajemen, J., Ekonomi, F., Ratulangi, U. S., & Paendong, M. (2016). Pengaruh Kebutuhan Dan Gaya Hidup Terhadap Keputusan Pembelian Ponsel Smartfren Di Galeri Smartfren Cabang Manado. *Jurnal Berkala Ilmiah Efisiensi*, 16(4), 387–395.
- Maulita, & Mersa, N. A. (2017). Pengaruh Literasi Keuangan Terhadap Pengelolaan Keuangan Pribadi Pada Mahasiswa di Politeknik Negeri Samarinda. *Seminar Nasional Inovasi Teknologi Terapan*, 2, 136–143.
- MENGHADAPI PENSIUN PADA PEGAWAI NEGERI SIPIL DI KOTA SAMARINDA (Anggun Karlina) Data Portal Mahasiswa SI*. (2016). 2016.
- Niu, G., Zhou, Y., & Gan, H. (2020a). Financial literacy and retirement preparation in China. *Pacific Basin Finance Journal*, 59(January), 101262. <https://doi.org/10.1016/j.pacfin.2020.101262>
- Niu, G., Zhou, Y., & Gan, H. (2020b). Financial literacy and retirement preparation in China. *Pacific Basin Finance Journal*, 59(May 2019), 101262. <https://doi.org/10.1016/j.pacfin.2020.101262>
- Noviarini, J., Coleman, A., Roberts, H., & Whiting, R. H. (2021). Financial literacy,

debt, risk tolerance and retirement preparedness: Evidence from New Zealand. *Pacific Basin Finance Journal*, 68(August 2020), 101598. <https://doi.org/10.1016/j.pacfin.2021.101598>

Nugraheni. (2011). Perbedaan Kecenderungan Gaya Hidup Hedonis Pada Remaja Ditinjau Dari Lokasi Tempat Tinggal. *Jurnal Psikologi*, Vol. 3(No. 1), 24.

Ofori, E. (2021). Financial preparation for retirement of self-employed workers in the Ghanaian economy. *International Journal of Social Economics*, 48(6), 811–825. <https://doi.org/10.1108/IJSE-04-2020-0189>

Paidi. (2013). *Strategi Persiapan Masa Pensiun Bagi Para Karyawan*. *E-Journal WIDYA Ekonomika*. 1(1): 12-17. 1(1), 12–17.

Park, H., Noh, J.-H., Pedersen, M., & Lee, S. (2022). What are the determinants and managerial motivations for employee ownership in retirement pension plans? *The North American Journal of Economics and Finance*, 59(August 2021), 101560. <https://doi.org/10.1016/j.najef.2021.101560>

Pg Hj Md Salleh, P. M. H. A., & Baha, R. (2020). Retirement concerns and financial literacy in Brunei. *International Journal of Sociology and Social Policy*, 40(3–4), 342–365. <https://doi.org/10.1108/IJSSP-09-2019-0193>

Putri, B. A., Suharti, L., Ertie, Y., & Dewi, P. (2011). *Persiapan pensiun dan kesiapan pensiun dalam persepsi pegawai negeri dan pegawai swasta*. *Brotoharjo 2007*.

Rey-Ares, L., Fernández-López, S., Vivel-Búa, M. M., & Lado-Sestayo, R. (2019). The early bird catches the retirement savings. *Qualitative Research in Financial Markets*. <https://doi.org/10.1108/QRFM-03-2018-0030>

RINATI, A. E. (2021). Pengaruh Literasi Keuangan Dan Gaya Hidup Terhadap Perilaku Konsumtif Mahasiswa Program Studi Pendidikan Kedokteran Fakultas Kedokteran Universitas Muhammadiyah Sumatera Utara. *Skripsi*.

Rizi, E. A. (2018). Pengaruh Orientasi Masa Depan Gaya Hidup dan Literasi Keuangan Terhadap Perencanaan Dana Pensiun. *STIE Perbanas Surabaya*, 14.

Sarpong-Kumankoma, E. (2021). Financial literacy and retirement preparation in Ghana. *Review of Behavioral Finance*. <https://doi.org/10.1108/RBF-05-2020-0110>

- Shanmugam, A., Zainal Abidin, F., & Tolos, H. (2017). Issues in Retirement Confidence among Working Adults in Malaysia: A Conceptual Paper. *IOSR Journal of Economics and Finance (IOSR-JEF)*, 8(6), 1–11. <https://doi.org/10.9790/5933-0806020111>
- Sugiharti, H., & Maula, K. A. (2019). Pengaruh Literasi Keuangan Terhadap Perilaku Pengelolaan Keuangan Mahasiswa. *Accounthink: Journal of Accounting and Finance*, 4(2), 127–134. <https://doi.org/10.35706/acc.v4i2.2208>
- Syukri, I. I. F., Rizal, S. S., & Al Hamdani, M. D. (2019). Pengaruh Kegiatan Keagamaan terhadap Kualitas Pendidikan. *Jurnal Penelitian Pendidikan Islam*, 7(1), 17. <https://doi.org/10.36667/jppi.v7i1.358>
- Van Rooij, M. C. J., Lusardi, A., & Alessie, R. J. M. (2011). Financial literacy and retirement preparation in the Netherlands. *Journal of Economic Psychology*, 32(4), 593–608. <https://doi.org/10.1016/j.joep.2011.02.004>
- Vivel-Búa, M., Rey-Ares, L., Lado-Sestayo, R., & Fernández-López, S. (2019). Financial preparation for retirement: the role of income. *International Journal of Bank Marketing*, 37(6), 1419–1440. <https://doi.org/10.1108/IJBM-09-2018-0253>
- Wardani, O. T. (2019). Pengaruh Literasi Keuangan, Penerapan Pengelolaan Keuangan Dan Perilaku Menabung Terhadap Kesiapan Pensiun: Studi Empiris Pada ASN Wanita Di Lingkungan Pemerintah Provinsi DKI Jakarta. *Jurnal Dinamika Manajemen Dan Bisnis*, 2(1), 1–10. <https://doi.org/10.21009/jdmb.02.1.1>
- Yeung, D. Y., & Zhou, X. (2017). Preparation for retirement: Longitudinal effect on retirement resources and post-retirement well-being. *Frontiers in Psychology*, 8(JUL). <https://doi.org/10.3389/fpsyg.2017.01300>
- Yunitasari, R., & Hanifah, U. (2020). Pengaruh Pembelajaran Daring terhadap Minat Belajar Siswa pada Masa COVID 19. *Edukatif: Jurnal Ilmu Pendidikan*, 2(3), 232–243. <https://doi.org/10.31004/edukatif.v2i3.142>
- Zulfani, D. (2020). *Pengaruh Literasi Keuangan dan Gaya Hidup terhadap Pengelolaah Keuangan Pribadi pada Pegawai PT Pelabuhan Indonesia I (Persero)*. 166.