

DAFTAR PUSTAKA

- Aini, S. N. (2013). Shoviyah Nur Aini; Faktor-Faktor yang Mempengaruhi Underpricing ..., 1.
- Alhadab, M., Clacher, I., & Keasey, K. (n.d.). Accounting and Business Research Real and accrual earnings management and IPO failure risk, (January 2015), 37–41.
- Ardianingsih, A., & Ardiyani, K. (2010). Analisis Pengaruh Struktur Kepemilikan terhadap Kinerja Perusahaan. *Jurnal Pena*, 19 (2)(1), 97–109.
- Astohar, D. A. (2012). Analisis Faktor-Faktor yang Mempengaruhi Return Saham.
- Budiharjo, R. (2019). The Effect of Environmental Performance on Financial Performance and Firm Value. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 9(2), 65–73.
- Brian L. Connelly, S. T. (2011). Signaling Theory: A Review and Assessment.
- Céspedes, J., González, M., & Molina, C. A. (2010). Ownership and capital structure in Latin America. *Journal of Business Research*, 1-7.
- Chen, Z., Du, J., Li, D., & Rui, O. (2013). Does Foreign Institutional Ownership Increase Return Volatility? Evidence from China. *Journal of Banking and Finance*, 1-10.
- Darmadi, S., & Gunawan, R. (2012). Underpricing, Board Structure, and Ownership: An Empirical Examination of Indonesian IPO Firms. *Journal of Accountancy*, 1-36.
- Elghouti, A. S. (2014). Effect of Ownership Structure on Firm Stock Returns and Financial Performance: Evidence from The Egyptian Stock Market.
- Gao, W., Li, Q., & Drougas, A. (2017). Ownership Structure and Stock Price Crash Risk: Evidence from China. *Journal of Applied Business and Economic*, 1-14.
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi: Edisi 7*. Semarang: BP Universitas Diponegoro.
- Gujarati, D. N. (2006). *Basic Econometrics*. United States: McGraw-Hill Irwin.
- Hansen, C. E. (1989). A Test of The Agency Theory of Managerial Ownership, Corporate Leverage, and Corporate Dividends.
- Hendra, J. R. (2017). Earnings Volatility, Kebijakan Dividen, dan Pertumbuhan Asset Berpengaruh terhadap Volatilitas Harga Saham Pada Perusahaan Manufaktur di BEI Periode 2013-2015.

- Hermawan, D. A. (2012). Pengaruh Debt to Equity Ratio, Earning Per Share, dan Net Profit Margin terhadap Return Saham.
- Hermawan, F. D., & Handayani, R. S. (2018). Pengaruh Struktur Kepemilikan dan Struktur Dewan Terhadap Tingkat Underpricing. *Jurnal Akuntansi*, 1-13.
- Hidayati, I. N., & Yuyetta, E. N. (2015). Analisis Pengaruh Atribut Corporate Governance Terhadap Underpricing Pada Intial Public Offering (IPO) di Bursa Efek Indonesia. *Jurnal Akuntansi*, 1-10.
- I-Ju Chen, D. K.-C. (2013). Ownership Structure, Profitability Uncertainty, and Firm Performance: Evidence from Family Firms.
- Indonesia, F. F. (2006). *Pedoman Umum Good Corporate Governance Indonesia*. Jakarta: Komite Nasional Kebijakan Governance.
- Jogiyanto. (2003). *Teori Portofolio dan Analisis Investasi: Edisi Ketiga*. Yogyakarta: BPFE.
- Joh, S. W. (2003). Corporate governance and firm profitability: Evidence from Korea before the economic crisis. *Journal of Financial Economics*, 68(2), 287–322.
- Jones, S. (2003). On The Relationship between Earnings, Cash Flows and Returns: An Australian Postscript to Lev and Zarowin (1999).
- Julie Cotter, N. L. (2011). Voluntary Disclosure Research: Which Theory is Relevant?
- Katti, S., & Phani, B. (2016). Underpricing of Initial Public Offerings: A Literature Review. *Journal of Accounting and Finance*, 2-19.
- Khalid, D. K. (2016). Impact of Ownership Structure on Stock Returns Volatility.
- Li, X., Wang, S. S., & Wang, X. (2019). Trust and IPO underpricing. *Journal of Corporate Finance*, 224-248.
- Luthfiah, A. A., & Suherman, S. (2018). The Effects Of Financial Performance Toward Firm Value With Ownership Structure As Moderating Variable (The Study On Manufacturing Companies Listed In Indonesia Stock Exchange In The Period Of 2012-2016). *Journal of Business and Behavioural Entrepreneurship*, 2(1), 18–27.
- Machado, R. C. (2018). Book-to-Market Ratio, Return on Equity and Brazilian Stock Returns.
- Michael Bradley, G. A. (1984). On The Existence of An Optimal Capital Structure: Theory and Evidence.
- Michael C. Jensen, W. H. (1976). Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure.
- Murwaningsari, E. (2012). Pengaruh Struktur Kepemilikan terhadap Return Saham.

- Nasir, A., Basri, Y. M., & Nurmalasari, Y. (2012). Earning Manajemen dalam Penawaran Saham Perdana Pada Tahun 2008-2010 di Bursa Efek Indonesia. *Jurnal Ekonomi*, 1-19.
- Nisa Amelia Ramdani, N. D. (2019). Analisis Pengaruh Kepemilikan Institusi Asing terhadap Volatilitas Return Saham di Bursa Efek Indonesia Tahun 2014-2017.
- Novius, A. (2011). Earning Management dalam Penawaran Saham Perdana Perusahaan Manufaktur di Bursa Efek Indonesia. *Jurnal Ilmu Manajemen dan Akuntansi Terapan*, 1-12.
- Patahita, N. P., & Yuyetta, E. N. (2019). Analisis Pengaruh Struktur Dewan Komisaris, Kepemilikan, dan Variabel Reputasi Terhadap IPO Underpricing di Indonesia. *Jurnal Akuntansi*, 1-13.
- Pertiwi et al., (2015). PENGARUH ASIMETRI INFORMASI TERHADAP UNDERPRICING DENGAN CORPORATE GOVERNANCE SEBAGAI VARIABEL MODERASI, (April 2015).
- Rafael La Porta, F. L.-D.-S. (1999). Corporate Ownership Around The World. *The Journal of Finance*.
- Rathnayake, D. N., Louembé, P. A., & Kassi, D. F. (2019). Are IPOs underpriced or overpriced? Evidence from an emerging. *Journal Research in International Bussinss and Finance*, 171-190.
- Roger B. Atindéhou dan Jean- Pierre Gueyie. (2001). Canadian Chartered Banks' Stock Returns and Exchange Rate Risk.
- Sangeetha, G. d. (2007). *Basic Econometricres*. United States: McGraw Hills, Irwin.
- Sarwoko. (2005). *Dasar - Dasar Ekonometrika*. Yogyakarta: Andi.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business A Skill-Building Approach. 6th Edition*. New York: Willey.
- Sitompul, A. Y., Purwohedi, U., & Warokka, A. (2017). Manajemen Laba: Bagaimana Dampaknya Terhadap IPO Underpricing. *Jurnal Keuangan dan Perbankan*, 1-10.
- Sparta, & Handini, S. (2015). "Pengaruh manajemen laba, kinerja perusahaan, dan ukuran perusahaan terhadap keputusan reklasifikasi aset keuangan pada perusahaan perbankan Indonesia", *Jurnal Keuangan dan Perbankan*, Vol. 12, No.1, Desember 2015, hal.52-71.
- Sudana, I. M. (2011). *Corporate Governance dan Pengungkapan Corporate Social Responsibility Pada Perusahaan Go-Public di Bursa Efek Indonesia*. Surabaya: Jurnal Manajemen Teori dan Terapan.
- Usman, N. D. (2006). *Pendekatan Populer dan Praktis Ekonometrika untuk Analisis Ekonomi dan Keuangan*. Jakarta: LPFEUI.

Weygandt, J. K. (2013). *Financial Accounting, IFRS Edition. Second Edition*. United States: John Wiley & Sons.

Widarjono, A. (2009). *Ekonometrika Pengantar dan Aplikasinya*. Yogyakarta: Ekonisia.

Wild, J. K. (2005). *Analisis Laporan Keuangan Edisi Delapan, Buku Dua*. Jakarta: Salemba Empat.

Winarno, W. W. (2011). *Analisis Ekonometrika dan Statistika dengan Eviews: Edisi Ketiga*. Yogyakarta: UPP STIM YKPN.

Yendrawati, R., & Paramitha, S. A. (2014). Transaksi Pihak Hubungan Istimewa dan Manajemen Laba Pada Penawaran Saham Perdana. *Jurnal Keuangan dan Perbankan*, 80-87.

Lampiran 1 : Daftar Perusahaan IPO yang Menjadi Sampel Penelitian

No	Kode Emiten	Nama Perusahaan	Tahun IPO
1	PORT	Nusantara Pelabuhan Handal Tbk	2017
2	UCARS	Bitraco Dharma Tbk	2017
3	CLEO	Sariguna Primatirta Tbk	2017
4	CSIS	Cahayasakti Investindo Sukses Tbk	2017
5	TGRA	Terregra Asia Energy Tbk	2017
6	FIRE	Alfa Energi Investama Tbk	2017
7	KMTR	Kirana Megatara Tbk	2017
8	HRTA	Hartadinata Abadi Tbk	2017
9	GLVA	Galva Technologies	2017
10	TAMU	Pelayaran Tamarin Samudra	2017
11	MAPB	Map Boga Adiperkasa Tbk	2017
12	BELL	Trisula Textile Industries	2017
13	KIOS	Kioson Komersial Indonesia Tbk	2017
14	MTWI	Malacca Trust Wuwungan Insurance Tbk	2017
15	ZINC	Kapuas Prima Coal Tbk	2017
16	PBID	Panca Budi Idaman Tbk	2017
17	DWGL	Dwi Guna Laksana	2017
18	IPCM	Jasa Armada Indonesia Tbk	2017
19	PCAR	Royal Prima Tbk	2017
20	GHON	Gihon Telekomunikasi Indonesia	2018