

ABSTRAK

This study aims to examine the effect of the importance of financial literacy in terms of basic financial knowledge, financial attitudes, and financial behavior on student behavior in managing finances. The sample in this study were all students in Bandar Lampung with a total sample of 100 respondents from various universities in Bandar Lampung. Sampling using random sampling method. This type of research is quantitative using primary data and measurement using a Likert scale. The data analysis technique used is Multiple Linear Regression. The results showed that 1). Basic Knowledge of Finance has a negative and insignificant effect on Financial Management Behavior. 2). Financial attitude has a negative and insignificant effect on Financial Management Behavior. 3). Financial Behavior Has a Positive and Significant Effect on Financial Management Behavior

Keywords: **Financial Literacy, Basic Financial Knowledge, Financial Attitude, Financial Behavior, Financial Management Behavior**

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh Pentingnya Literasi Keuangan yang di lihat dari Pengetahuan Dasar Keuangan, Sikap Keuangan, dan Perilaku Keuangan secara persial terhadap Perilaku Mahasiswa Dalam Mengelola Keuangan. Sampel pada penelitian ini seluruh Mahasiswa di Bandar Lampung dengan Jumlah sempel sebanyak 100 responden dari berbagai Universitas di Bandar Lampung. Pengambilan sampel menggunakan metode random sampling. Jenis penelitian ini adalah kuantitatif dengan menggunakan data primer dan pengukuran menggunakan skala Likert. Teknik analisis data yang di gunakan adalah Regresi Liner Berganda. Hasil Penelitian menunjukan bahwa 1). Pengetahuan Dasar Keuangan berpengaruh Negatif dan tidak signifikan terhadap Perilaku Pengelolaan Keuangan. 2). Sikap keuangan berpengaruh Negatif dan tidak signifikan terhadap Perilaku Pengelolaan Keuangan. 3). Perilaku Keuangan Berpengaruh Positif dan Signifikan tehadap Perilaku Pengelolaan Keuangan

Kata Kunci : Literasi Keuangan, Pengetahuan Dasar Keuangan, Sikap Keuangan, Perilaku Keuangan, Perilaku Pengelolaan Keuangan