

DAFTAR PUSTAKA

Aini, Shoviyah Nur. 2013.”Faktor-faktor yang Mempemgaruhi Underpricing

Saham pada Perusahaan IPO di BEI Periode 2007-2011”.Jurnal Ilmiah

Manajemen.Vol.1,No.1

Aini, Syarifah. 2009. “Pengaruh Variabel Keuangan dan Non Keuangan Terhadap

Underpricing Pada Perusahaan yang Melakukan Initial Public Offering di

bursa Efek Indonesia. Thesis, Manajemen Keuangan, Universitas Sebelas

Maret Surakarta.

Ajija, R Shocrul, dkk. 2011. Cara Cerdas Menguasai Eviews. Salemba Empat.

Jakarta.

Amelia, Muna, dan Saftiana, Yulia.2007.”Analisis Faktor-Faktor yang

Mempengaruhi Underpricing Penawaran Umum Perdana (IPO) di Bursa

Efek Jakarta”.Akuntabilitas: Jurnal Penelitian dan Pengembangan

Akuntasi.Vol.1 No.2.Hal.103-118

Allen, F.,and G.Faulhaber.1989.Signalling by Underpricing in the IPO

market.Journal of Financial Economics,18,303-323.

Asril, Sitompul, 2004. Pasar Modal: Penawaran Umum dan Permasalahannya,

PT Citra Aditya Bakti, Bandung.

Beatty, Randolph.P.1989.”Auditor Reputation and the Pricing of Initial Public

Offerings”. Accounting Review.Vol.LXIV No.4.pp.693-707.

Emilia, Sulaiman, Lucky dan Sembel, Roy.2008.”Faktor-Faktor yang

Mempengaruhi Initial Return 1 Hari, Return 1 Bulan, dan Pengaruh

Terhadap Return 1 Tahun Setelah IPO”.Journal of Applied Finance and

Accounting.

Fahmi, Irham, 2012 . Pengantar Pasar Modal. Alfabeta.Bandung.

Ghozali, Imam dan Mudrik Al Mansur, 2002, “Analisi Faktor-Faktor yang

Mempengaruhi Tingkat Underpriced Di Bursa Efek Jakarta”, Jurnal Bisnis

dan Akuntansi, Volume 4, Nomor 1.

Ghozali, Imam, 2005. Aplikasi Analisis Multivariate dengan Program SPSS,

Badan Penerbit Diponegoro, Sumedang

Habib, Michel A.and Alexander P.Ljungvist.2001.”Underpricing and

Entrepreneurial Wealth Loses in IPO’s : Theory and Evidence”,The Review

of Financial Studies.14:433-458.

Handayani, Sri Retno. 2008. “Analisis Faktor-Faktor Yang Mempengaruhi

Underpricing Pada Penawaran Umum Perdana (Studi Kasus Pada

Perusahaan Keuangan yang Go Public di Bursa Efek Jakarta tahun 2000-

2006). Tesis, Universitas Diponegoro.

Hernendiastoro, Andre. 2005. “Pengaruh Kinerja Perusahaan dan Kondisi

Ekonomi Terhadap Return Saham Dengan Metode Intervalling (Studi Kasus

Pada Saham-Saham LQ 45)”. Semarang: Magister Manajemen, Universitas

Diponegoro.

Indonesian Capital Market Directory (ICMD) Tahun 2011-2013

Johnson.2010.”Analisis Faktor-Faktor yang Mempengaruhi Underpricing Harga

Saham IPO Perusahan yang Terdaftar di BEI. Jurnal Universitas Sumatera

Utara. Medan

Jogiyanto.2000.”Teori Portofolio dan Analisis Investasi”.Edisi 3.Yogyakarta.

Kim, Krinsky dan Lee.1993. “Motives for Going Public and Underpricing: New

Evidence From korea”,The International Journal of Accounting. Volume 29.

Kurniawan,Benny.2007.”Analisis Pengaruh Variabel Keuangan dan Non

Keuangan Terhadap Initial Return dan Return 7 Hari setelah Initial Public

Offering(Studi Empiris di Perusahaan Non Keuangan yang listing di BEJ

periode 2002-2006)”.Tesis.Semarang:Magister Manajemen Universitas

Diponegoro.

Martini, Dwi dan Chatina Yolana, 2005. “Variabel-Variabel yang Mempengaruhi

Fenomena Underpricing pada Penawaran Saham Perdana di Bursa Efek

Jakarta Tahun 1994-2001”, Simposium Nasional Akuntansi VIII, Solo.

Nurhidayanti,Siti dan Indriantoro, Nur.1998.”Analisis Faktor-Faktor yang

Berpengaruh Terhadap Tingkat Underpriced pada Penawaran Perdana di

Bursa Efek Jakarta”.Jurnal Ekonomi dan Bisnis Indonesia.Vol.13

No.1.Hal.21-30

Risqi, Indita A.2013.”Analisis Faktor-Faktor Determinan Underpricing ketika

Initial Public Offering (IPO) dan Pengaruhnya Terhadap Earning

Persistence”.Skripsi.Universitas Diponegoro.

Ritter. J.R. 1991. “The Lonq-Run Performance of Initial Public Offering”, The

Journal of Finance, Volume XLVI Nomor 1.

Sandhiaji, Bram Nugroho.2004.”Analisis Faktor-Faktor yang Mempengaruhi

Tingkat Underpricing pada Penawaran Umum Perdana (IPO) Periode Tahun

1996-2002 (Studi Kasus Pada Perusahaan Manufaktur Yang Go Publik di

Bursa Efek Jakarta Tahun 1996-2002)”.Tesis tidak diterbitkan. Semarang:

Magister Manajemen, Universitas Diponegoro.

Sarra, Abdelkader dan Neila.2009.”Determinants of IPO Underpricing Evidence

From Tunisia”.The International Journal of Businnes and Finance

Research.Vol.5 No.1.pp.13-32,2011

Sharpe et.al, 1997. Investasi, Jilid 2. Prenhallindo: Jakarta

Sharpe et.al, 2006. Investasi, Jilid 2. Prenhallindo: Jakarta

Suad Husnan,1996. The First Issue Market: The Case of The Indonesi Bull

Market, Badan Penerbit Undip, Semarang.

Sunariah.2004. Pengantar Pasar Modal, UPP AMP YKPN. Yogyakarta.

Sulistio, Helen. 2005. “Pengaruh Informasi Akuntasi dan Non Akuntansi

Terhadap Initial Return: Studi pada Perusahaan yang Melakukan Initial

Public Offering di Bursa Efek Jakarta”. Simposium Nasional Akuntansi VIII.

Solo.

Suyatmin dan Sujadi.2006.”Faktor-Faktor yang Mempengaruhi Underpricing

pada Penawaran Umum Perdana di Bursa Efek Jakarta”.Benefit:Jurnal

Manajemen dan Bisnis.Vol.10 No.1.Hal.11-32.

Tandelilin, Eduardus. 2010. Analisis Investasi dan Manajemn Portovolio Edisi

Pertama. BPFE. Yogyakarta.

Takarini, Nurjanti dan Kustini. 2007. “Analisis Faktor-Faktor yang

mempengaruhi Tingkat Underpricing pada Penawaran Saham Perdana(IPO)

Pada perusahaan Go Public di BEJ”. Jurnal Arthavidya.Tahun 8 No.1.

Hal.128-136

Trianingsih, Sri.2005. “Analisis Faktor-Faktor yang Mempengaruhi Tingkat

Underpricing pada Perusahaan yang Go Public di Bursa Efek Jakarta”.

Jurnal Akuntansi dan Keuangan. Vol.4.2. Hal. 195-210.

Winarno, Wing Wahyu. 2009. Analisis Ekonomerika Dan Statistika Dengan

Eviews. Edisi Kedua. UPP SYIM YKPN. Yogyakarta.

Wirawan Yasa, Gerianta.2008.”Penyebab Underpricing Pada Penawaran Saham

Perdana di Bursa Efek Jakarta”.Jurnal Akuntasi Bisnis.Vol.3 No 2,Juli

2008.

Wulandari, Afifah.2011. “ Analisis Faktor-Faktor Yang Mempengaruhi

Undepricing Pada Penawaran Saham Perdana (IPO)”. Jurnal. Universitas

Diponegoro.

Yoga.2010.”Hubungan Teori Signalling dengan Underpricing Saham pada

Penawaran Saham Perdana (IPO) di Bursa efek Indonesia”.Eksplanasi.Vol.5

No 1.Edisi Maret 2010.

