

Daftar Pustaka

- Ang, Robert. 1997. *Pintar Pasar Modal Indonesia*. Jakarta: Mediasoft Indonesia.
- Anoraga, Pandji dan Piji Pakarti. 2001. *Pengantar Pasar Modal*. PT. Rineka Cipta. Jakarta.
- Augusty, Ferdinand. 2006. *Metode Penelitian Manajemen*. Semarang: Badan Penerbit UNDIP.
- Beatty, R.P. 1989. "Auditor Reputaion and The Pricing of Initial Public Offering". *Accounting Review*, Vol. LXIV, No. 4.
- Bodie, dkk., 2008. *Investasi*. Buku Satu. Edisi Keenam. Terjemahan oleh Zuliani Danimunthe dan Budi Wibowo. Jakarta: Salemba Empat.
- Chisty, Muhammad R.K. 1996. "A Note on Underpricing Competition and Initial Public Offerings". *Journal of Business Finance and Accounting*, Juli.
- Coki. Capital Market Education's. <https://coki002.wordpress.com/pengertian-pasar-modal/>. Diakses tanggal 26 Juli 2015 pukul 15.30. WIB.
- Daljono. 2000. "Analisa Faktor-Faktor yang Mempengaruhi *Initial Return Saham* yang *Listing* di BEJ Tahun 1990-1997". *Makalah Seminar, Seminar Nasional Akuntansi*, Vol. III. Depok.
- Darmadji, Tjiptomo dan Fakhruddin, M. Hendy. 2001. *Pasar Modal di Indonesia : Pendekatan Tanya Jawab*. Jakarta Salemba Empat.
- Durukan, M. Banu. 2002. "Analisis Faktor-faktor yang Mempengaruhi Initial return Saham yang Listing di BEJ Tahun 1990-1997". *Simposium Nasional Akuntansi*. Vol, III, IAI, September.
- Gerianta, Wirawan Yasa. (2008). "Penyebab Underpricing pada Penawaran Saham Perdana di Bursa Efek Jakarta". *Jurnal Akuntansi Bisnis*, Vol. 3, No.2, Juli.
- Ghozali, Imam dan Mansur Al, M. 2002. "Analisis Faktor-Faktor yang Mempengaruhi tingkat Underpricing di Bursa Efek Jakarta". *Jurnal Bisnis dan Akuntansi*, Vol.4. No.1, April.
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19 (edisi kelima)*. Semarang: Universitas Diponegoro.
- Hanafi., 2004. *Manajemen Keuangan*, Yogyakarta: BPFY-Yogyakarta.

- Holland, K.M. dan J.G. Horton. 1993. "Initial Public Offerings on the Unlisted Securities Market : the impact of Professional Advisor". *Accounting & Business Research*, Vol. 24, No. 93.
- Indriantoro, Nur dan Nurhidayati, Siti (2008). "Analisis Beberapa Faktor-Faktor yang Berpengaruh terhadap Tingkat *Underpriced* pada Penawaran Perdana di Bursa Efek Jakarta". *Jurnal Ekonomi dan Bisnis*, Vol 13.No.1.
- Junaeni, Irawati dan Agustian, Rendi. 2013. "Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Underpricing Saham Pada Perusahaan Yang Melakukan Initial Public Offering Di BEI". *Jurnal Ilmiah Widya*. Vol 1 No. 1 Mei-Juni.
- Kristiantari, I Dewa Ayu. 2013. "Analisis Faktor-faktor yang Mempengaruhi Underpricing Saham pada Penawaran Saham Perdana di Bursa Efek Indonesia". *Jurnal Ilmiah Akuntansi*. Vol. 2 No 2. Singaraja.
- Kurniawan, Benny. 2007. "Analisis Pengaruh Variabel Keuagn dan Non Keuangan Terhadap Initial Return dan Return 7 Hari Setelah IPO". *Jurnal Manajemen UNDIP*, Semarang.
- Leland, H., Pyle, D. 1977. Informational asymmetries, financial structure, and financial intermediation. *Journal of Finance*, Vol. 32.
- Martani, Dwi dan Yolana, Chastina. 2005. "Variabel-variabel yang Mempengaruhi Fenomena Underpricing Pada Penawaran Saham Perdana di BEJ Tahun 1994-2001". *Proceeding Simposium Nasional Akuntansi VIII*. Solo. Indonesia.
- Martani, Dwi., dkk. 2012. "Analysis on Factors Affecting IPO Underpricing and their Effects on Earnings Persistence". *World Review of Business Research*, Vol. 2. No. 2. March.
- Megginson, W.L. 1997. *Corporate Finance Theory*. Addison-westley Inc., United Stated.
- Munawir. 2001. *Akuntansi Keuangan dan Manajemen*. Edisi Pertama. BPFE-Yogyakarta.
- Prastiwi dan Kusuma. 2001. "Analisis Kinerja Surat Berharga Setelah Penawaran Perdana (IPO) di Indonesia". *Jurnal Ekonomi dan Bisnis Indonesia*, Vol. 16, No.2.

- Puspita, Tifany. 2009. "Analisis Faktor-Faktor yang Mempengaruhi Tingkat Underpricing Saham Pada Saat Initial Public Offering (IPO) di Bursa Efek Indonesia Periode 2005-2009". *Jurnal Akuntansi*.
- Ratnasari, Anggita dan Hudiwinarsih, Gunasti. 2013. "Analisis Pengaruh Informasi Keuangan, Non Keuangan Serta Ekonomi Makro Terhadap Underpricing Pada Perusahaan Ketika IPO". *Jurnal Buletin Studi Ekonomi*, Vol. 18, No. 2, Agustus.
- Risqi, Indita Azisia dan Harto Puji. 2013. "Analisis Underpricing pada Penawaran Saham Perdana". *Simposium Nasional Akuntansi*, Vol. XVI, Manado.
- Ritter, Jay R. 1991. "The Long-run, Performance of Initial Public Offerings". *Journal of Finance*, Vol. 46.
- Rochayani, Wati dan Setiawan, Doddy. 2004. "Pengaruh Informasi prospektus IPO terhadap Abnormal Returns dan Ketepatan Ramalan Laba". *Jurnal Pasar Modal*, Vol. 111, No. 2. Juni.
- Rosyati dan Sabeni, Arifin. 2002. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Saham pada Perusahaan Go Public di Bursa Efek Jakarta (Tahun 1997-2000)". *Simposium Nasional Akuntansi*, Vol. V, IAI, September.
- Rosyidah, Lailatur. 2014. "Pengaruh Karakteristik Perusahaan, Reputasi Underwriter, dan Reputasi Auditor terhadap Tingkat Underpricing". *Jurnal Ilmu Manajemen*, Vol. 2. No. 3.
- Samsul, Mohamad. 2006. *Pasar Modal dan Portofolio*. Jakarta : Erlangga.
- Sudarmanto. 2009. *Kinerja dan Pengembangan Kompetensi SDM (Teori, Dimensi Pengukuran dan Implementasi dalam Organisasi)*. Yogyakarta : Pustaka Pelajar.
- Sustri, Fauzi. (2012). "Pengaruh Reputasi Auditor, Reputasi Underwriter, Umur Perusahaan, ROA dan Financial Leverage terhadap Tingkat Underpricing pada Perusahaan Yang IPO di Bursa Efek Indoneisa Tahun 2007-2010". *Jurnal Akuntansi dan Keuangan*.
- Suyatmin dan Sujadi. 2006. "Faktor-Faktor yang Mempengaruhi Underpricing pada Penawaran Umum Perdanadi Bursa Efek Jakarta". *Benefit: Jurnal Manajemen dan Bisnis*, Vol. 10, No. 1.
- Tambunan, Andi Porman. 2007. *Menilai Harga Saham Wajar*. Cetakan ke-7. Jakarta: PT Elex Media Komputindo.

Titman and Wessels. 1988. "The Determinants of Capital Structure Choice". *The Journal of Finance*. Vol. 43, No. 1. March.

Trianingsih, Sri. 2005. "Analisis Faktor-Faktor yang Mempengaruhi Tingkat Underpricing pada Penawaran Saham Perusahaan yang Go Public di BEJ". *Jurnal Akuntansi dan Keuangan*, Vol.4. No.2, September 1999, Universitas Brawijaya, Malang.

Yoga. 2010. "Hubungan Teori Signalling Dengan Underpricing Saham Pada Penawaran Perdana (IPO) DI Bursa Efek Jakarta". *Eksplanasi*, Vol. 5 No. 1, Maret.

Yosephine, Beatrik. 2010. "Pengaruh Financial Leverage, Return On Equity, Ukuran dan Umur Perusahaan Terhadap Tingkat Underpricing pada Perusahaan yang Melakukan IPO di BEI". *Skripsi Manajemen Universitas Sumatera Utara*, Medan.

Yustisia, Natali dan Mailana Roza . 2012. "Faktor yang Mempengaruhi Tingkat Underpricing Saham Perdana pada Perusahaan Non-keuangan Go Public". *Media Riset Akuntansi*, Vol 2, no.2.

<http://www.bapepam.go.id>. Diakses tanggal 28 Juli 2015 pukul 10.30 WIB.

<http://www.e-bursa.com>. Diakses tanggal 15 November 2015 pukul 10.30 WIB.

<http://www.idx.co.id>. Diakses tanggal 26 November 2015 pukul 12.30 WIB.

LAMPIRAN