

DAFTAR PUSTAKA

- Adhiati, Ajeng Hapsari. 2013. “Analisis Faktor-Faktor yang Mempengaruhi Tingkat Underpricing pada Perusahaan yang Melakukan Penawaran Saham Perdana di Bursa Efek Indonesia Periode 2009-2013”. hlm. 1-14.
- Agoes, Sukrisno & I Cenik Ardana. 2014. *Etika Bisnis dan Profesi: Tantangan Membangun Manusia Seutuhnya*. Edisi Revisi. Jakarta: Salemba Empat.
- Agulina, Mira. 2012. “Pengaruh Ukuran Perusahaan dan Corporate Governance Terhadap Underpricing Saham pada Saat Initial Public Offering pada Perusahaan Non-Kuangan yang Terdaftar di BEI Periode 2009-2012”. Vol. 1, No. 2.
- Alteza, Muniya. 2013. “Determinan True Discount dan Market Reactions Penawaran Saham Perdana”. *Jurnal Economia*, Universitas Negeri Yogyakarta. Vol. 9. Nomor 1.
- Anggraini, Pramudya Eka. 2013. “Analisis Pengaruh Faktor-Faktor Fundamental dan Non Fundamental Terhadap Underpricing Saham pada Perusahaan yang Melakukan Initial Public Offering di Bursa Efek Indonesia dengan Manajemen Laba sebagai Variabel Moderasi”. *Skripsi*. Universitas Katolik Soegijapranata Semarang.
- Anwar dkk. 2009. “Pengaruh Pengungkapan Corporate Social Responsibility Terhadap Kinerja Keuangan Perusahaan dan Harga Saham”. hlm. 1-8.
- Arfandi, Ridho Purba. 2012. “Analisis Faktor-Faktor yang Mempengaruhi Underpricing pada Perusahaan yang Go Public di Bursa Efek Indonesia Tahun 2011-2012”.
- Astuti, Asih Yuli & Syahyunan. 2008, “Pengaruh Variabel Keuangan dan Non Keuangan Terhadap Underpricing pada Saham Perusahaan yang Melakukan Initial Public Offering di Bursa Efek Indonesia”. Vol. 1, hlm. 1-3.
- Atiqah. 2016. “Pengaruh Pengungkapan Tanggung Jawab Sosial Perusahaan Terhadap Tingkat Pengembalian Saham”. *Jurnal Ilmu Akuntansi*. P-ISSN: 1979-858X; E-ISSN: 2461-1190. Vol. 9 (2), hlm. 215-230.
- Auliya, Reza. 2015. “Pengaruh Mekanisme Corporate Governance Terhadap Tingkat Underpricing IPO: Studi Empiris pada Perusahaan yang IPO di Bursa Efek Indonesia Tahun 2009-2014”. *Skripsi*. Program Sarjana Fakultas Ekonomika dan Bisnis Universitas Diponegoro Semarang.

- Auliya, Reza & Indira Januarti. 2015. "Pengaruh Mekanisme Corporate Governance Terhadap Tingkat Underpricing IPO (Studi Empiris Pada Perusahaan yang IPO di Bursa Efek Indonesia Tahun 2009-2014). *Jurnal Akuntansi*. Universitas Diponegoro.
- Azzahra, Resta. 2011. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Pada Penawaran Saham Perdana Perusahaan Go Public di BEI (Tahun 2008-2010)". *Skripsi*.
- Bedard et al. 2008. "Audit Committe, Underpricing of IPOS and Accuracy of Management Earnings Forecast". Canada, G1K 74P.
- Brigham, Eugene F. & Joel F. Houston. 2010. *Essentials of Financial Management*. Edisi 11. Terjemahan Ali Akbar Yulianto. Jakarta: Salemba Empat.
- Budi, Tomas Setya Wahyu. 2010. "Pengaruh Pengungkapan Corporate Social Responsibility dan Kinerja Keuangan Perusahaan Terhadap Return Saham di Indeks LQ45 Bursa Efek Indonesia Periode 2008-2010".
- Christanti, Natalia & Linda Ariany Mahastanti. 2011. "Faktor-Faktor yang Dipertimbangkan Investor dalam Melakukan Investasi". *Jurnal Manajemen Teori dan Terapan I*, Tahun 4, No. 3.
- Christiawan, Yulius Jogi & Josua Tarigan. 2007. "Kepemilikan Manajerial: Kebijakan Hutang, Kinerja dan Nilai Perusahaan".
- Darmadi, Salim & Randy Gunawan. 2013. "Underpricing, board structure, and ownership: An empirical examination of Indonesian IPO firms". *Managerial Finance*. Emerald Group Publising Limited. Vol. 39, No. 2, pp. 181-200.
- Eduardus, Tandelilin. 2001. *Analisis Investasi dan Manajemen Portofolio Edisi Pertama*. Yogyakarta: BPFE Yogyakarta.
- Endey dkk. 2015. "Pengaruh Reputasi Underwriter, Return On Asset (ROA), dan Earning Per Share (EPS) Terhadap Underpricing Saham Pada Initial Public Offering (IPO) di Bursa Efek Indonesia Periode 2002-2012". *Jurnal Manajemen*.
- Fitriani, Dini & Marsono. 2010, "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Setelah IPO: Studi Kasus IPO Perusahaan Listing di Bursa Efek Indonesia Periode 2005-2010". *Jurnal Ekonomi*. Universitas Diponegoro. Vol. 5, No. 3. hlm. 32-43.

- Gunawan, Mega & Viriany Jodin. 2015. "Faktor-Faktor yang Mempengaruhi Tingkat Underpricing Saham pada Perusahaan yang Melakukan Initial Public Offering yang Terdaftar di Bursa Efek Indonesia". Vol. XX, No. 02, hlm. 174-192.
- Gunawan, Barbara & Mazda Halim. 2012. "Pengaruh Ownership Retention, Reputasi Auditor, Laba Perusahaan, dan Underpricing terhadap Nilai Perusahaan dengan Kepemilikan Manajerial dan Institusional Sebagai Variabel Pemoderasi". *Jurnal*. Universitas Muhammadiyah Yogyakarta. Volume 13, Nomor 2.
- Hakim, Astrid Dita Meirina. 2013. "Analisis Faktor Fenomena Underpricing Pada Perusahaan Yang Melakukan Penawaran Saham Perdana Di Bursa Efek Indonesia (Periode 2009-2012)". *Jurnal Fakultas Ekonomi*. Universitas Budi Luhur.
- Hakim, Mochamad Andi. 2012. "Pengaruh Listing Time, Financial Leverage, dan Persentase Penawaran Saham Terhadap Underpricing Pada Penawaran Saham Perdana (di Bursa Efek Indonesia Periode 2009-2011)". *Skripsi (Sarjana)*. Universitas Negeri Malang.
- Hamdani, Mailani & Imas Maesaroh. 2014. "Pengaruh Pengungkapan Corporate Social Responsibility dan Good Corporate Governance Terhadap Kinerja Perusahaan dan Harga Saham Pada Perusahaan LQ45". *Laporan Penelitian Lanjut Bidang Ilmu*, Universitas Terbuka. 571/Manajemen.
- Hamdani, Mailani. 2014. "Hubungan Pengungkapan Corporate Social Responsibility (CSR) Terhadap Kinerja Keuangan dan Harga Saham Pada Perusahaan LQ45". *Jurnal Organisasi dan Manajemen*. Vol. 10, No. 1, hlm. 27-36.
- Hanafi, Mamduh M & Abdul Halim. 2005. *Analisis Laporan Keuangan*. Edisi Kedua. Yogyakarta: STIE YKPN.
- Handayani, Reni. 2010. "Analisis Faktor-Faktor yang Mempengaruhi Tingkat Underpricing Saham Saat IPO Pada Perusahaan yang Go Public di Bursa Efek Indonesia (Studi Kasus pada Perusahaan yang melakukan listing di BEI tahun 2005-2008)". *Skripsi*. Program Sarjana Akuntansi Universitas Muhammadiyah Surakarta.
- Handayani & Shaferi. 2011. "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)".

- Hapsari, Venantia Anitya. 2012. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Saham pada Penawaran Umum Perdana di BEI Periode 2008-2010". *Skripsi*. Program Sarjana Fakultas Ekonomika dan Bisnis Universitas Diponegoro Semarang.
- Harnawan, Ari Muhammad. 2014. "Analisis Faktor-Faktor Yang Mempengaruhi Underpricing Pada Penawaran Umum Perdana Di Bursa Efek Indonesia (Studi Kasus Pada Perusahaan yang Go Public di Bursa Efek Indonesia Tahun 2009-2012)". *Skripsi*. Universitas Negeri Yogyakarta.
- Hartono, Jogiyanto. 2013. *Metodologi Penelitian Bisnis – Salah Kaprah dan Pengalaman-Pengalaman*. Cetakan Pertama. Yogyakarta: BPFE.
- Hearn, Bruce. 2012. "The Contrasting Effect of Board Composition and Structure on IPO Firm Underpricing in a Developing Context. International Review of Financial Analysis". No. 21: 33-44.
- Hertiningtyas, Fristanika Agnes. 2011. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Harga Saham Penawaran Perdana di Bursa Efek Indonesia Periode 2006-2010". *Skripsi*. Universitas Indonesia.
- Hidayat & Kusumastuti. 2012. "Pengaruh Struktur Corporate Governance Terhadap Underpricing (Studi pada Perusahaan yang Melakukan Initial Public Offering (IPO) di Indonesia Periode 2005-2012)". *Jurnal Ilmu Administrasi Niaga*.
- Irawan, Puji. 2015. "Pengaruh Struktur Kepemilikan, Corporate Governance, dan Underwriter Reputation Terhadap IPO Underpricing (Studi Empiris Pada Perusahaan yang IPO di Bursa Efek Indonesia Tahun 2006-2014)". *Skripsi*. Program Sarjana Fakultas Ekonomika dan Bisnis, Universitas Diponegoro Semarang.
- Irawati, Sarma Uli. 2008. "Analisis Pengaruh Informasi Akuntansi dan Non Akuntansi Terhadap Initial Return pada Perusahaan yang Melakukan Initial Public Offering di Bursa Efek Indonesia". hlm. 1-14.
- Isfaatun, Eliya & Atika Jauharria Hatta. 2010. "Analisis Informasi Penentu Harga Saat Initial Public Offering".
- Kasmir, 2009. *Analisis Laporan Keuangan*. Edisi 1, - 2. Jakarta: RajaGrafindo Persada.
- KNKG (Komite Nasional Kebijakan *Governance*). 2006. Pedoman Umum *Good Corporate Governance* di Indonesia.

- Kristiantari, I Dewa Ayu. 2013. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Saham pada Penawaran Saham Perdana di Bursa Efek Indonesia".
- Kurniawan, Benny. 2007. "Analisis Pengaruh Variabel Keuangan dan Non Keuangan Terhadap Initial Return dan Return 7 Hari Setelah Initial Public Offerings (IPO): Studi Empiris di Perusahaan Non Keuangan yang Listing di BEJ Periode 2002-2006".
- Lako, Andreas. 2015. *Green Economy Menghijaukan Ekonomi, Bisnis & Akuntansi*. Jakarta: Penerbit Erlangga.
- Lako, Andreas, 2015. *Berkah CSR Bukan Fiksi*. Jakarta: Latofi Enterprise Media.
- Lestari dkk. 2015. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Saham pada Penawaran Umum Perdana di BEI Periode 2012-2014: Studi pada Perusahaan yang Melaksanakan IPO di Bursa Efek Indonesia Periode 2012-2014".
- Lutfianto, Ary Sukma. 2013. "Determinan Initial Return Saham Go Public Tahun 2006-2011". *Jurnal Ilmu Manajemen*. Vol. 1, No. 1.
- Manurung, Adler Haymans. 2012. "*Teori IPO*".
- Maya, Rista. 2013. "Pengaruh Kondisi Pasar, Persentase Saham yang Ditawarkan, Financial Leverage, dan Profitabilitas Terhadap Underpricing Saham yang IPO di BEI Periode 2007-2011". *Jurnal Skripsi*. Fakultas Ekonomi Universitas Negeri Padang.
- Murniati dkk., 2013. *Alat-Alat Pengujian Hipotesis*. Semarang: Universitas Katolik Soegijapranata.
- Nurkhin, Ahmad. 2009. "Corporate Governance dan Profitabilitas; Pengaruhnya Terhadap Pengungkapan Taggung Jawab Sosial Perusahaan (Studi Empiris pada Perusahaan yang Tercatat di Bursa Efek Indonesia)". *Tesis*. Universitas Diponegoro.
- Nuswandari, Cahyani. 2009. "Pengungkapan Pelaporan Keuangan dalam Perspektif Signalling Theory". *Kajian Akuntansi*. Vol. 1, No. 1, hlm. 48-57, ISSN: 1979-4886.
- Otoritas Jasa Keuangan Republik Indonesia. 2015. Salinan Peraturan Otoritas Jasa Keuangan Nomor 21/POJK.04/2015 Tentang Penerapan Tata Kelola Perusahaan Terbuka.

- _____. 2015. Salinan Peraturan Otoritas Jasa Keuangan Nomor 31/POJK.04/2015 Tentang Keterbukaan Informasi atau Fakta Material.
- _____. 2015. Salinan Peraturan Otoritas Jasa Keuangan Nomor 55/POJK.04/2015 Tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit.
- _____. 2016. Peraturan Otoritas Jasa Keuangan Nomor 20./POJK.04/2016 Tentang Perizinan Perusahaan Efek yang Melakukan Kegiatan Usaha sebagai Penjamin Emisi Efek dan Perantara Pedagang Efek.
- Permanisuci, Diah Dewi. 2015. “Faktor-Faktor Yang Mempengaruhi Underpricing IPO Di Bursa Efek Indonesia Periode 2008-2013”. *Jurnal Manajemen*. Universitas Sarjanawiyata Tamansiswa Yogyakarta. Volume 5, Nomor 1.
- Purwanto, dkk. 2015. “Pengaruh Struktur Corporate Governance Terhadap Initial Public Offering (IPO) Underpricing di Indonesia”. *Jurnal Ekonomi Bisnis & Kewirausahaan*. Vol. IV, No. 1.
- Puspitaningtyas, Zahra. 2013. “Perilaku Investor dalam Pengambilan Keputusan Investasi di Pasar Modal”.
- Putra, Ida Bagus Gede Waisaka & I Made Karya Utama. 2015. “Pengaruh Pengungkapan Corporate Social Responsibility dan Informasi Laba Akuntansi Pada Return Saham”. *Jurnal Akuntansi*. Universitas Udayana. ISSN: 2302-8556, hlm. 191-207.
- Putri dkk. 2015. “Pengaruh Corporate Governance Terhadap Underpricing Ketika Initial Public Offering (IPO) Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2004-2014”.
- Ratnasari, Anggita & Gunasti Hudiwinarsih. 2009. “Analisis Pengaruh Informasi Keuangan, Non Keuangan serta Ekonomi Makro Terhadap Underpricing pada Perusahaan Ketika IPO”.
- Riani, Devi. 2014. “Pengaruh Komisaris Independen, Ukuran Dewan Komisaris dan Komite Audit Terhadap Underpricing Saat Initial Public Offering”. Skripsi Fakultas Ekonomi.
- Rodiah, Yayah Siti. 2012. “Analisis Faktor-Faktor yang Mempengaruhi Underpricing Pada Penawaran Umum Perdana (IPO): Studi Pada Perusahaan Go Public yang Terdaftar di Bursa Efek Indonesia Tahun 2003-2010”. *Tesis*. UPN Veteran Yogyakarta.

- Rokhlinasari, Sri. 2016. "Teori-Teori dalam Pengungkapan Informasi Corporate Social Responsibility Perbankan". *Jurnal Ekonomi*. IAIN Syekh Nurjati Cirebon.
- Sasongko, Bangkit. 2014. "Analisis Pengaruh Tata Kelola Perusahaan Terhadap Tingkat Underpricing Penawaran Umum Perdana Saham". *Skripsi*. Universitas Diponegoro.
- Sasongko, Bangkit & Agung Juliarto. 2014. "Analisis Pengaruh Tata Kelola Perusahaan Terhadap Tingkat Underpricing Penawaran Umum Perdana Saham". *Diponegoro Journal of Accounting*. Vol. 3, No. 2, hlm. 1-10.
- Sembiring, Eddy Rismanda. 2005. "Karakteristik Perusahaan dan Pengungkapan Tanggung Jawab Sosial: Study Empiris Pada Perusahaan yang Tercatat di Bursa Efek Jakarta". *SNA VIII*. Universitas Katolik St. Thomas, Sumatera Utara.
- Septyanto, Dihin. 2013. "Faktor-Faktor Yang Mempengaruhi Investor Individu Dalam Pengambilan Keputusan Investasi Sekuritas Di Bursa Efek Indonesia (BEI)". *Jurnal Ekonomi*. Universitas Esa Unggul Jakarta. Volume 4, Nomor 2.
- Sipayung, Ehta Viko. 2009. "Analisis Pengaruh Reputasi Underwriter, ROE, ROA, dan Umur Perusahaan Terhadap Tingkat Underpricing Pada Penawaran Umum Perdana – Studi Empiris pada Perusahaan yang Melakukan IPO di Bursa Efek Indonesia Tahun 2004-2007". *Jurnal*. Universitas Sanata Dharma Yogyakarta.
- Sukma, Aji Candra & Sukirno. 2014. "Analisis Faktor-Faktor Yang Mempengaruhi Underpricing Saham Pada Penawaran Umum Perdana Di Bursa Efek Indonesia Periode Tahun 2009-2011". *Jurnal Profita: Kajian Ilmu Akuntansi*. Volume 2, Nomor 2.
- Vijaya, Diota Prameswari. 2009. "Pengaruh Pengungkapan Tanggung Jawab Sosial Perusahaan Terhadap Aktivitas Volume Perdagangan dan Harga Saham (Studi pada perusahaan yang terdaftar di Bursa Efek Indonesia)". hlm. 1-24.
- Wahyusari, Ayu. 2013. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing Saham Saat IPO di BEI". *AAJ 2* (4), ISSN: 2252-6765.
- Widayani, Ni Luh Ulansari Manikan & Gerianta Wirawan Yasa. 2013. "Tingkat Underpricing dan Reputasi Underwriter". *Jurnal Akuntansi*. Universitas Udayana. ISSN: 2302-8556. Nomor 159-176.

Widjaja, Gunawan & Wulandari Risnamanitis. 2009. *Seri Pengetahuan Pasar Modal: Go Public dan Go Private di Indonesia*. Jakarta: Kencana Prenada Media Group.

Wijaya, Rahadian Hadi. 2008. "Analisis Faktor-Faktor yang Mempengaruhi Underpricing pada Perusahaan yang Melakukan Initial Public Offering (IPO), studi empiris pada perusahaan yang listing di BEI tahun 2005-2006". No. 2004.

Wijayanto, Andhi. 2010. "Analisis Pengaruh ROA, EPS, Financial Leverage, Proceed Terhadap Initial Return". *JDM*. Vol. 1, No. 1, pp: 68-78.

Witjaksono, Lydia Soeryadjaya, 2012. " Analisis Faktor-Faktor Keuangan yang Mempengaruhi Fenomena Underpricing pada Perusahaan Sektor Keuangan yang Terdaftar di Bursa Efek Indonesia 2002-2010". Vol. 1. Nomor. 1.

www.gopublic.idx.co.id

www.e-bursa.com

www.idx.co.id

www.ticmi.co.id

Yasa, Gerianta Wirawan. 2008. "Penyebab Underpricing Pada Penawaran Saham Perdana di Bursa Efek Jakarta". *Jurnal Akuntansi*. Universitas Udayana.

Zirman & Edfan Darlis. 2005. "Pengaruh Informasi Akuntansi dan Non Akuntansi Terhadap Kecenderungan Underpricing: Studi pada Perusahaan yang Melakukan Initial Public Offering (IPO) di Bursa Efek Indonesia". *Jurnal Akuntansi UR*.