

DAFTAR PUSTAKA

- Aggarwal, R., R. Leal, and L. Hernandez. 1993. *The After Market Performance of Initial Public Offerings in Latin America. Financial Management*. Vol. 22, pp: 42-53
- Ali, Syaifatu dan Jogiyanto Hartono, 2002, “Analisis Pengaruh Pemilihan Metode Akuntansi Terhadap Pemasukan Penawaran Perdana”, *Jurnal Ekonomi dan Bisnis Indonesia*, Vol. 17, no.2, 211-225.
- Ang, Robert (1997), *Buku Pintar Pasar Modal Indonesia*, Jakarta, Mediasoft Indonesia.
- Ardiansyah, Misnen, 2004, “Pengaruh variable Keuangan Terhadap Return Awal dan Return 15 Hari Setelah IPO Serta Moderasi Besaran Perusahaan Terhadap Hubungan Antara Variable Keuangan dengan Return Awal dan Return 15 Hari Setelah IPO”, **Jurnal Riset Akuntansi Indonesia**, Vol.7, No.2, Mei.
- Arosio R; Giancarlo Giudici dan Stefan Paleari, 2000, "What Drives the Initial Market Performance of Italian IPOs? An Empirical Invetigation on Underpricing and Price Support', www.ssrn.com
- Baron, D., (1982), *A Model of Demand of Investment Banking Advice and Distribution Services for News Issues*, *Journal of Finance*, September : 955-976.
- Beatty, R.P., dan J. Ritter, (1986), *Investment Banking, Reputation, and The Underpricing of Initial Public Offering*, *Journal of Financial Economics*, Jan/Feb : 213-232
- _____, R.P., (1989), *Auditor and The Pricing of Initial Public Offering*, *The Accounting Review*, Vol. LXIV, No. 4, October : 693-707.

- Brigham, Eugene F. and Weston, J. Fred, (2004), *Dasar-Dasar Manajemen Keuangan*, Jakarta : Erlangga.
- _____ and Joel F. Houston, (2001), *Fundamental of Financial Management*, Jakarta : Salemba Empat.
- Cai, J. and K. Wei, 1997. The investment and operating performance of Japanese IPO, *Pacific-Basin Finance Journal* 5, 389-417.
- Daljono, (2000), “Analisis Faktor-Faktor yang Mempengaruhi Initial Return Saham yang Listing di BEJ tahun 1990-1997”, **Simposium Nasional Akuntansi III**, IAI, September
- Darmadji, Tjiptono dan Hendy M. Fakhruddin, 2001, “Pasar Modal Indonesia : Pendekatan Tanya Jawab”, Edisi Pertama, Salemba empat, Jakarta.
- Dawson, S.M., (1987), *Secondary Stock Market Performance of Initial Public Offerings : Hongkong, Singapore and Malaysia : 1978-1984*, *Journal of Business, Finance and Accounting* : vol 14 : 65-76.
- Eryan dan Suad Husnan, 2002, “Perbandingan *Underpricing* Penerbitan Saham Perdana Perusahaan Keuangan dan Non-Keuangan di Pasar Modal Indonesia : Pengujian Hipotesis Asimetri Informasi”, *Jurnal Ekonomi dan Bisnis Indonesia*, Vol.17, No.4, 372-383.
- Finn, F. J. dan R. Higham, (1988), *The Performance of Unseasoned New Equity Issues : Common Stocks Exchange Listing in Australia*, *Journal of Banking and Finance* : 335-351.

- Gumanti, Tatang Ari, 2000, "Earning Management: Suatu Telaah Pustaka", Jurnal Akuntansi dan Keuangan, vol. 4, no. 2, p 104-115.
- _____, 2001. "Earning Manajemen dalam Penawaran Saham Perdana di Bursa Efek Jakarta, Jurnal Riset Akuntansi Indonesia (Mei).
- Habib, Arief (2008), "Kiat Jitu Peramalan Saham", Jakarta : Gramedia Pustaka Utama.
- Harahap, Sofyan Syafri (2007), "Analisis Kritis Atas Laporan Keuangan", Jakarta : PT. Raja Grafindo Persada.
- Harianto, F. dan S. Sudomo. 1998. *Perangkat dan Teknik Analisis Investasi*, Edisi Pertama, Penerbit PT Bursa Efek Jakarta.
- Hartanto, I. B., and Ediningsih, S. I., 2004. "Kinerja Harga Saham setelah Penawaran Perdana (IPO) pada Bursa Efek Jakarta", *Usahawan* 33: 36-43.
- Husnan, Suad dan Enny Pudjiastuti. 1998. *Dasar-Dasar Teori Portofolio dan Analisis Sekuritas*. Edisi 2. Yogyakarta: UPP AMP YKPN.
- Ibbotson, R., 1975. *Price performance of common stock new issues*, *Journal of Financial Economics* 2, 235-272.
- Ibbotson, R.G., Sindelar J.L., dan Ritter J.R., (1988), *Innitial Public Offering*, *Journal of Applied Corporate Finance* 2, 37-45.
- Jogiyanto, (2003), *Teori Portofolio dan Analisis Investasi*. Yogyakarta : BPFE
- Jogiyanto Hartono, (2005), "Pasar Efisien Secara Keputusan", PT. Gramedia Pustaka Utama, Jakarta.
- Jogiyanto Hartono, (2008), "Teori Portofolio dan Analisis Investasi", BPPE-Yogyakarta, Edisi Kelima, Yogyakarta.

- Jones, C.P. 2002. *Investment Analysis and Management*, 8th Edition, John Wiley & Sons, Inc. New York.
- Kim, B.J., Krinsky, I. dan Lee,J.,1993. *Motives for Going Public and Underpricing: New Finding from Korea. Journal of Business Financial and Accounting*. Vol 20. No 2. hal.195-211
- _____, 1995. *The aftermarket performance of initial public offerings in Korea, Pacific-Basin Finance Journal* 3, 429-448.
- Kunz, R. M. dan R. Aggarwal, (1994), *Why Initial Public Offerings Are Underpriced : Evidence from Switzerland, Journal of Banking and Finance* : 703-723.
- Kutsuna, Kenji and Richard Smith, 2000, “How IPO Pricing Method Affects Underpricing and Issue Cost: Evidence on Japan’s Change from Auction Method Pricing to Book-Building”, www.ssrn.com
- Levis, M., (1993), *The Long Run Performance of Innitial Public Offerings : The U.K Experience 1980-1988, Financial Management* 28-41, Spring.
- Ljungqvist, A. and Wilhelm, W. (2001), *IPO pricing in the dot-com bubble, Working paper*,
New York University Stern School of Business.
- Loughran, T., Ritter, J.R., dan Rydqvist, K., (1994), *Initial Public Offerings: International Insigts. Pasific-Basin Finance Journal*. Vol. 2. hal.165-199

- _____, (1997). *The operating performance of firms conducting seasoned equity offerings*. *Journal of Finance*, 52(5), 1823-1850.
- Manurung, A. H., and Soepriyono, G., 2006. "Hubungan Antara Imbal Hasil IPO dan Faktor-Faktor yang Mempengaruhi Kinerja IPO di BEJ", *Usahawan* 35: 14-26.
- Munawir, (2004), "Analisa Laporan Keuangan", Edisi Keempat, Yogyakarta : Liberty.
- Nasirwan, 2002. "Reputasi Penjamin Emisi, Return Awal, Return 15 Hari Sesudah IPO dan Kinerja Perusahaan Satu Tahun Sesudah IPO di BEJ." *Jurnal Riset Akuntansi Indonesia* Vol 5, No. 1 (Januari), Hal 64-84.
- Pagano, M. (1998), '*Changing microstructure of European equity markets*', in G. Ferrarini (ed.), *European securities markets: the investment services directive and beyond*, (The Hague: Kluwer Law International).
- Prastiwi, Arum & Indra Wijaya Kusuma, (2001), Analisis Kinerja Surat Berharga Setelah Penawaran Perdana (IPO) di Indonesia. *Jurnal Ekonomi dan Bisnis Indonesia Volume 16 Nomor 2*. Yogyakarta : Fakultas Ekonomi Universitas Gajah Mada.
- Ritter, J.R. (1991), *The Long-Run Performance of Initial Public Offering*. *Journal of Finance* : 3-27.
- _____, & I. Welch (2002). *A review of IPO activity, pricing, and allocations*. *Journal of Finance*, 57(4), 1795–828.
- _____. (1997), 'Initial public offerings', in Logue, D. and Seward, J. (eds.), *Handbook of modern finance*, (New York: Research Institute of America).

- _____, 1998, "Initial Public Offerings", *Contemporary Finance Digest*, Vol. 2 No.1, 5 – 30, www.ssrn.com
- Rock, K., 1986. *Why New Issues Are Underpriced*. *Journal of Financial Economics*. Vol 15. hal.187-212.
- Rodoni, Ahmad, 2002. Penawaran Saham Perdana: Pengalaman di Bursa Efek Jakarta 1990-1998. *Kumpulan Masalah SNK In Memoriam Prof.Dr.Bambang Riyanto*. hal.214-241.
- Ronni, Sautma, 2003, "Problema Anomali Dalam Initial Public Offering (IPO)", **Jurnal Manajemen dan Kewirausahaan**, Vol.5, No.2, September.
- Santoso, Singgih, 2004, **SPSS Versi10 : Mengolah Data Secara Profesional**, Elex Media Komputindo, Jakarta.
- Sembel, Roy H M., 1996. *IPO Anomalies, Truncated Excess Supply, and Heterogeneous Information*, Unpublished Dissertation, J M Katz Graduate School of Business, University of Pittsburgh, Pennsylvania.
- Setiawati, Sinta Arie. 2004. *Analisis kinerja perusahaan sebelum dan sesudah Initial Public Offerings*. Tesis Fakultas Ekonomi Magister Akuntansi Universitas Indonesia.
- Sunariyah. 2004. *Pengantar Pengetahuan Pasar Modal*. Yogyakarta: UPP AMP YKPN.
Sunariyah (2000:30),
- Sugiyono, 2004, "Metode Penilaian Bisnis, Bandung : Alfabeta.
- Van Frederikslust, R. and Van der Geest, G. (2001), *Initial returns and long-run performance*

of private equity-backed initial public offerings on the Amsterdam stock exchange,

Working paper, Rotterdam School of Management, Erasmus University.

Yolana, Chastina dan Dwi Martani, 2005, “Variabel- Variabel yang Mempengaruhi Fenomena Underpricing Pada Penawaran Saham Perdana di BEJ Tahun 1994-2001”, **Simposium Nasional Akuntansi VIII**, IAI, September.

Zikmund, W.G., (2003). *Business research methods*. 7th ed. Ohio: South Western.

www.idx.co.id

yahoo.finance.com

www.duniainvestasi.com