

MENGENAL INFORMASI ASIMETRI DAN UNDERPRICING

Tinjauan Empiris

Dr. Mohammad Adam, SE., ME

Hak Cipta 2013 pada Penulis
Mohamad Adam

Hak Terbit Pada Unsri Press
Jalan Srijaya Negara Bukit Besar Palembang 30139
Telpon 0711- 360969-373422, Fax. 0711- 360969

Email : unsri.press@yahoo.com
Website : www.unsripress.unsri.ac.id

Palembang : Unsri Press 2013
Setting & Lay Out Isi : A. Febri E.P, A.Md
Cetakan Pertama : Juli 2013
xii +162 halaman : 24 x 16 cm

Hak cipta dilindungi undang-undang. Dilarang memperbanyak sebagian atau seluruh isi buku ini dalam bentuk apapun, baik secara elektronik maupun mekanik, termasuk memfotokopi, merekam, atau dengan menggunakan sistem penyimpanan lainnya, tanpa izin tertulis dari Penerbit
Hak Terbit Pada Unsri Press

ISBN : 979-587-475-6

Daftar Pustaka

- Ahmad Rodoni dan Othman Yong.2002. *Analisis Investasi dan Teori Portofolio*. Jakarta : Murai Kencana.
- Aida Ainul Mardiyah.2002^a. Pengaruh Informasi Asimetri dan Disclosure Terhadap Cost of Capital. *Jurnal Riset Akuntansi Indonesia*, vol.5(2). Mei : 229-256.
- 2002^b. Pengaruh Anomali IPO di Pasar Perdana Terhadap Initial Return: Pendekatan WIPO sebuah Perspektif Dalam Melihat Anomali. Dalam Susilo, Sri.Y & Miyono, Aris (penyunting). *Proceeding Simposium Nasional Bidang Ilmu Ekonomi, Akuntansi, dan Manajemen*, hlm. 219-151. Yogyakarta : Penerbit Universitas Atma Jaya.
- Ainun Na'im dan Fu'ad Rakhman.2000. Analisis Hubungan Antara Kelengkapan Pengungkapan Laporan Keuangan dengan Struktur Modal dan Tipe Kepemilikan Perusahaan. *Jurnal Ekonomi dan Bisnis Indonesia*, vol.15(1) : 70-82.
- Amihud, Yakov dan Mendelson, Haim.1986. Asset Pricing and The Bid Ask Spread. *Journal of Financial Economics*, vol.17 : 223-249.
- Andersen, Torben G.1996. Return Volatility and Trading Volume : An Information Flow Interpretation of Stochastic Volatility. *Journal of Finance*, vol.51 : 169-204.
- Ary Suta I.P.G.1995. Keterbukaan Informasi Dalam Rangka Perlindungan Terhadap Investor. *Makalah*. Disampaikan Pada Seminar Dengan Tema “Menyongsong Rancangan Undang-Undang Pasar Modal Dalam Rangka Mobilisasi Dana Masyarakat dan Perlindungan Terhadap Investor” Dalam Rangka Memperingati HUT. Pemuda Panca Marga ke-14, hlm.1-13. Jakarta.
- Asep Hermawan.2003. *Pedoman Praktis Metodologi Penelitian Bisnis : Untuk Skripsi, Tesis dan Disertasi*. Jakarta : LPFE Universitas Trisakti.
- Banz,R.1981. The Relationship Between Return and Market Value of Common Stock. *Journal of Financial Economics*,vol 9: 3-18.
- Baron,D.1982. A Model of the Demand for Investment Banking Advising and Distribution Services for New Issues..*Journal of Finance*, vol.37(4) : 955-976.
- dan Holmstrom, B.1980.The Investment Banking Contract for New Issues Under Asymmetric Information: Delegation and the Incentive Problem..*Journal of Finance*, vol.35(5): 1115-1138.
- Bartov,E.,dan Bodnar.G.1996. Alternative Accounting Methods, Information Asymmetry and Liquidity : Theory and Evidence..*Accounting Review*, vol.71. July : 397-418.
- Beatty,R.P.1989. Auditor Reputation and The Pricing of Initial Public Offering. *Accounting Review*,vol.64(4).October : 693-709.
- Beaver W.H,1989. *Financial Reporting : An Accounting Revolution*. Second Edition. Englewood, NJ : Prentice-Hall Inc.

- Bekaert,Geert dan Wu, Guojun.2000. Asymmetric Volatility and Risk in Equity Markets. *Review of Financial Studies*, vol.13: 1-42.
- Benston,G,dan R.Hagerman.1974.Determinants of Bid Ask Spread in The OTC Market. *Journal of Financial Economics*, vol.1.December : 353-364.
- Booth,James R., dan Chua, Lena.1996. Owner Dispersion, Costly Information, and IPO Underpricing. *Journal of Financial Economics*, vol 41: 291-310.
- Brooks,R.1994.Bid-Ask Spread Component Around Anticipated Announcement. *Journal of Finance Research*, vol.17 (Fall) : 375-386.
- Buck, G.C.1990. *Capital Raising and Financial Structure*. Richard D Irwin.
- Cahan, Steven F.1992. The Effect of Antitrust Investigations on Discretionary Accruals : A Refined Test of Political Cost Hypothesis. *Accounting Review*, Januari, vol.67 : 77-95.
- Campbell,J.,dan Hentschel,L.1992. No News is Good News : An Asymmetric Model of Changing Volatility in Stock Returns. *Journal of Financial Economics*, vol.31 : 281-318.
- Chen,Jing.2005.Pervasive Liquidity Risk and Asset Pricing. Melalui http://www2.gsb.columbia.edu/doctoral/students/job/jc2017_dis.pdf.
- Chambers,Dennis.J.1999. Earnings management and Capital Market Misallocation,*Workingpaper*,Desember:1-16.
- Chang, et al.,1983. The Utility of Annual Reports: An International Study. *Journal of International Business Studies*, Spring/Summer : 63-84.
- Coller,M.,dan T.Yohn.1997. Management Forecasts and Information Asymmetry: An Examination of Bid Ask Spreads. *Journal of Accounting Research*, vol.35(2). Autumn : 181-191.
- Christie,Andrew A.1982. The Stochastic Behavior of Common Stock Variances-Value, Leverage and Interest Rate Effect. *Journal of Financial Economics*,vol 10:407-432.
- Choi,Mun-Soo dan Kim,Yong H.2005.The Asymmetric Adjustment of IPO Prices to Positive versus Negative Information and The Role of R & D in IPO Pricing. Melalui <http://www.fma.org/Papers/IPORDChicagoCoiKim.pdf>.
- Chordia,Tarun, et.al.2001. Trading Activity and Expected Stock Return. *Journal of Financial Economics*, vol 59: 3-32.
- Daftar Kurs Efek, Bursa Efek Jakarta 1993-2005.
- Departemen Keuangan RI dan Bapepam, Undang-Undang RI No.8 Tahun 1995 Tentang Pasar Modal.

- Dianata Eka Putra.2003. *Berburu Uang di Pasar Modal: Panduan Investasi Menuju Kebebasan Finansial*. Cetakan kedua, Nopember. Semarang : Penerbit Effhar.
- Dielman, Terry E.1991. *Applied Regression Analysis for Business and Economics*. Boston : PWS-Rent Publishing Company.
- Dwi Orbaningsih, dan Sri Hastuti. 2003. Pengaruh Informasi Asimetri dan Positive Accounting Theory Terhadap Manajemen Laba. *Jurnal Ekonomi dan Manajemen*. PPS Program MM Universitas Gajayana, vol.4(3) : 151-163.
- Easley, David, et.al.2002. Is Information Risk a Determinant of Asset Returns?. *Journal of Finance*, vol.57(5) : 2185-2221.
- Eldon S. Hendriksen dan Michael F.Van. Breda.1991. *Accounting Theory*. New York : Irwin/McGraw Hill.
- Eleswarapu,Venkat R dan Reinganum Marc R.1993. The Seasonal Behavior of Liquidity Premium in Asset pricing. *Journal of Financial Economics*,vol 34: 373-386.
- Ellul,Andrew dan Pagano,Marco.2003. IPO Underpricing and After Market Liquidity. Melalui <<http://www.finirs.org/capri/papers/191ellul.pdf>>.
- Endang Purwaningsih.2001. Disclosure Dalam Pelaporan Keuangan. *Media Akuntansi* : 14-58.
- Engle,Robert F, dan Ng, Victor K.1993. Measuring and Testing The Impact of News on Volatility. *Journal of Finance*, vol 48:1749-1801.
- Erwin,G.R.,dan Miller, J.M.1998.The Liquidity Effects Associated with Addition of a Stock to the S & P 500 Index: Evidence from Bid-Ask Spread. *Financial Review*,vol.33.February : 131-146.
- Fact Book Bursa Efek Jakarta tahun 1994-2005.
- Fama, E.F.1970 (Mei). Efficiency Capital Market: A Review of Theory and Empirical Work. *Journal of Finance*, vol.25 : 383-417.
- Farid Harianto dan Siswanto Sudomo.1998. *Perangkat dan Teknik Analisis Investasi di Pasar Modal Indonesia*. Jakarta : PT. BEJ.
- Forester.R dan Karolyi.A.1999. The Effect Market Segementation and Investor Recognition on Asset Prices: Evidence from Foreign Stocks Listing in The United States. *Journal of Finance* : 981-1012.
- Frank J.R., et al.1985. *Corporate Finance : Concept and Application*. Boston Massachusetts : Kent Publishing Company.
- Fukao.1988 in Market Microstructure and Market Liquidity; Jun Muranaga dan Tokiko Shimizu melalui <http://www.bis.org./publ/cgfs11Mura_a.pdf>.

- F.X. Kurniawan Tjakrawala.1999. Fenomena Underprice Dalam Initial Public Offering (IPO): Suatu Implikasi Asimetri Informasi dan Lemahnya Bargaining Power Emiten Pasar Modal. *Jurnal Akuntansi*, FE. Universitas Tarumanegara, tahun ke 3, no.1 : 77-87.
- Gabriel, P.Q dan Allan,T.2000. Firm Size and Cyclical Variations in Stock Returns. *Journal of Finance*, vol.55(3) : 1229-1262.
- Gaver,et.al. 1995. Additional Evidence on Bonus Plans and Income Management. *Journal of Accounting & Economics*, vol.19 :29-74.
- Glosten, L.R dan Harris.1988. Estimating the Component of the Bid Ask Spread. *Journal of Financial Economics*, vol.21 : 123-142.
- Glosten,L.R, et.al.1993. The Relationship Between The Expected Value and The Volatility of Nominal Excess Return and Stocks. *Journal of Finance*,vol 48: 1779-1801.
- Greenstein,M.,dan Sami, H.1994. The Impact of SEC's Segment Disclosure Requirement on Bid-Ask Spreads. *Accounting Review*, vol.69(1).January : 179-199.
- Gregoriou,Andros., et.al.2002. Information Asymmetry and the Bid-Ask Spread: Evidence from the UK. Melalui <<http://www.lenkerratt.Ocatch.com/spreadJan04.pdf>>.
- Gu, Z dan Lee, C.J.1999. How Widespread is Earnings Management?. The Intra-Year Timing Evidence. *Working Paper*. USA: Carnegie Mellon University.
- Gujarati,D.N.1995. *Basic Econometrics*. Third Edition. New York : McGraw-Hill International Editions.
- Gunter.,et.al.2002. Who Knows What When? The Information Content of Pre IPO Market Prices. March. Melalui <http://www.papers.ssrn.com/sol3/papers.cfm/abstract_id+=302279>.
- Hana Salno M. dan Zaki Baridwan.2000. Analisis Perataan Penghasilan (Income Smoothing) : Faktor-Faktor Yang Mempengaruhi dan Kaitannya Dengan Kinerja Saham Perusahaan Publik di Indonesia. *Jurnal Riset Akuntansi Indonesia*, vol.3(1) : 17-34.
- Healy, Paul.1985. The Effect Bonus Schemes on Accounting Decisions. *Journal of Accounting & Economics*, vol.7 : 85-107.
- dan Wahlen, J.M.1999. A Review of Earning Management Literature and its Implications for Standard Setting. *Accounting Horizons*, vol.13(4) : 365-383.
- Herman Suwardi.1996. *Dalil-Dalil dalam Ujian Disertasi*. Bandung : PPS Unpad.
- Ho, Thomas dan Stoll, H.R. 1981. Optimal Dealer Pricing Under Transaction and Return Uncertainty. *Journal of Financial Economics*, vol.9 : 47-73.
- Howton,Shelly W dan Peterson, David R.1999. A Cross Sectional Empirical Test of A Dual-State Multi-Factor Pricing Model. *The Financial Review*, vol 34:47-64.

- Ibbotson, Roger.G.1975. Price Performance of Common Stock New Issues. *Journal of Financial Economics*, vol.2 : 235-272.
- dan Ritter, J.R.1995. Initial Public Offering in: R.Jarrow,et al.,(Eds). *Handbooks in Operation Research and Management Science*,vol.9 : 993-1016.
- Imam Ghozali.2002. *Aplikasi Analisis Multivariat Dengan Menggunakan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Indonesian Capital Market Directory, Bursa Efek Jakarta tahun 1994-2005. Investor, Edisi 37 Tahun 2001 dan Edisi 76 Tahun2003.
- Jakarta Stock Exchange Statistic, Bursa Efek Jakarta 1994-2005.
- Jogiyanto.2003. *Teori Portofolio dan Analisis Investasi*. Edisi Ketiga. Yogyakarta : BPFE UGM.
- 2004. Metodologi Penelitian Bisnis : Salah Kaprah dan Pengalaman-Pengalaman. Cetakan Pertama (November). Yogyakarta : BPFE UGM.
- 2005. *Pasar Efisien Secara Keputusan*.Jakarta :PT.Gramedia Pustaka Utama.
- John Ihalauw dan Ummi Arifa Afni.2002. Manajemen Earning dalam Penawaran Perdana Saham di Bursa Efek Jakarta Periode 1998-2000. *Jurnal Ekonomi dan Bisnis (Dian Ekonomi)*, vol.8(2).September : 191-208.
- Kaziba A. Mpaata dan Agus Sartono.1996. Factor Determining Price Earning Ratio. *Kelola*, no.15 : 133-147.
- Kim, E.H dan Lee, Y.K.1990. Issuing Stocks in Korea. *Pasific Basin Capital Research* : 243-253.
- Kim,et al.1993. Motives for Going Public and Underpricing: New Findings from Korea. *Journal of Business Financial and Accounting*, vol.20(2).January : 195-211.
- Koetin, E.A. 2002. *Analisis Pasar Modal*.Cetakan keempat. Januari. Jakarta : Pustaka Sinar Harapan.
- Krinsky,I. dan Lee, J.1996.Earnings Announcements and the Components of the Bid-Ask Spread. *Journal of Finance*, vol.51.September : 1523-1535.
- dan Sherman Cheung,1994. Information asymmetry and Underpricing of Initial Public Offerings, Further Empirical Evidance. *Journal of Business Finance and Accounting*, vol.21(5) : 740-746.
- Laporan Keuangan Tahunan 1994-2005 Yang Sudah Dipublikasikan.
- Lee,C.,et.al.1994. Spreads Depths and The Impact of Laba Information : An Intraday Analysis. *Review of Financial Studies*, vol.6 : 345-374.

- Lev.B.1989. On the Usefulness of Earnings and Earnings Research: Lessons and Directions from Two Decades of Empirical Research. *Journal of Accounting Research*, vol.27(Supplement) : 153-201.
- Logue,D.1973. On the Pricing of Unseasoned Equity Offering. *Journal of Financial and Quantitative Analysis*, vol.8. January : 91-103.
- Loughran,et.al.1994. Initial Public Offerings : International Insights. *Pasific-Basin Finance Journal*,vol.2 : 165-199.
- Mamduh Hanafih dan Suad Husnan.1991. Perilaku Harga Saham di Pasar Perdana : Pengamatan di Bursa Efek Jakarta Selama 1990, *Manajemen Usahawan Indonesia*, no.11 Th.XX. Nopember : 12-15.
- Mauer,D.,dan Senbet, L.1992. The Effect of the Secondary Market on the Pricing of Initial Public Offering :Theory and Evidence. *Journal of Financial and Quantitative Analysis*, vol.27 : 55-79.
- Mazzota, Stefano.2003. How Important is Asymmetric Variance for International Asset Pricing?. Melalui <<http://www.fma.org/Zurich/Papers/310158.pdf>>.
- McCarthy,E.1999. Pricing IPO's : Science or Science Fiction?. *Journal of Accountancy*. September :51-58.
- Misnen Ardiansyah.2004. Pengaruh Variabel Keuangan Terhadap Return Awal dan Return 15 Hari Setelah IPO serta Moderasi Besaran Perusahaan terhadap Hubungan antara Variabel Keuangan dengan Return Awal dan Return 15 Hari Setelah IPO di Bursa Efek Jakarta. *Jurnal Riset Akuntansi Indonesia*, vol.7(2) : 125-153.
- Nuri,L.H.2005. Faktor Likuiditas pada Return Saham BEJ (Perbandingan Standard CAPM dan Extended CAPM), *Manajemen Usahawan Indonesia*, no.10 Th.XXIV. Oktober : 20-27.
- Pagano,Marco, et al.1998. Why Do Companies Go Public?: An Empirical Analysis.*Journal of Finance*, vol. 53(1).February : 27-64.
- Puput Tri Komalasari. 2001. Informasi Asimetri, Positive Accounting Theory dan Manajemen Laba. *Jurnal Ekonomi dan Manajemen*. PPS Program MM Universitas Gajayana, vol.2(2) : 92-111.
- Reinganum, M.R.1981. The Arbitrage Pricing Theory : Some Empirical Results. *Journal of Finance*, vol.36 : 313-321.
- Richardson,VJ.1998. Information Asymmetry and Earnings Management: Some Evidence. *Working Paper*, University of Kansas.
- Rock,K.1986. Why New Issues Are Underpriced. *Journal of Financial Economic*, vol.15 : 187-212.

- Roy Sembel.2001. *Rahasia Manekin*. Jakarta : Hasil Kerjasama Gatra Pustaka dan Penerbit PT. Elek Media Komputindo.
- Schipper,K.1989. Commentary on Earnings Management. *Accounting Horizons*. December : 9-102.
- Scott,W.R.2000. *Financial Accounting Theory*. Second Edition Canadian ed. Canada : Prentice-Hall.Canada Inc.
- Setya,T.2004. Outside : Enron, WorldCom, dan Teori Bad Apple. *Modal*.Edisi Simulasi : 46-49.
- Sherman, Ann.2000. IPOs and Long Term Relationships : an Advantage of Bookbuilding. *Review of Financial Studies*, vol.13 : 697-714.
- dan Titman, S.2002. Building the IPO Order Book : Underpricing and Participation Limits with Costly Information. *Journal of Financial Economics*.Forthcoming.
- Siddharta Utama dan Untung Affandi.1998. Uji Efisiensi Bentuk Setengah Kuat Pada Bursa Efek Jakarta. *Majalah Usahawan*, tahun ke 27, no.3. Maret : 42-47.
- Siti Nurhidayati dan Nur Indrianto.1998. Analisis Faktor-Faktor Yang Berpengaruh Terhadap Tingkat Underpriced Pada Penawaran Perdana Di Bursa Efek Jakarta. *Jurnal Ekonomi dan Bisnis Indonesia*, vol.13(1) : 21-38.
- Sloan, R.1996. Do Stocks Prices Fully Reflect Information in Accruals and Cash Flow about Future Earning?. *Accounting Review*, vol.71. July : 289-331.
- Soehardi Sigit.2003. *Pengantar Metodologi Penelitian: Sosial, Bisnis, Manajemen*.Yogyakarta : BPFE UST.
- Sri Sulistyanto.2002. SEO: Benarkah Underperformance Setelah Penawaran?. Dalam Susilo, Sri.Y & Miyono, Aris (penyunting). *Proceeding Simposium Nasional Bidang Ilmu Ekonomi, Akuntansi, dan Manajemen*, hlm. 253-267. Yogyakarta : Penerbit Universitas Atma Jaya.
- Sterling,D.H.1987. The Strategy behind IPO Pricing.*Cash Flow*.March : 32-36.
- Stoll,H.R.1978. The Pricing of Security Dealer Services: An Empirical Study of NASDAQ Stock. *Journal of Finance*, September : 1153-1172.
- ,1985. Alternative Views of Market Making, in Amihud.T.Ho and R Schartz,eds., *Market Making and Changing Structure of Securities Industry*. Lexington Health.Lexington MA :67-92.
- ,1989. Inferring the Components of the Bid-Ask Spread : Theory and Empirical Test. *Journal of Finance*, vol.44(1) : 115-134.
- dan Curley,A.1970. Small Business and The New Issues Market for Equities. *Journal of Financial and Quantitative Analysis*, September : 309-322.

- Suad Husnan.1992. Efisiensi Pasar Modal Indonesia. *Jurnal Ekonomi Indonesia*, April : 24-34.
- Sugiyono.2004. *Metode Penelitian Bisnis*. Cetakan keenam. Bandung : Alfabeta.
- Suharyadi dan Purwanto S.K.2003. *Statistika untuk Ekonomi dan Keuangan Modern*. Buku I. Jakarta : Penerbit Salemba Empat.
- Sweeney,A.P.1994. Debt-Covenant Violations and Manager' Accounting Responses. *Journal of Accounting & Economics*, vol.17 : 281-308.
- Tatang Ary Gumanti.2000. Management Earnings : Suatu Telaah Pustaka. *Jurnal Akuntansi dan Keuangan*, vol.2(2) : 104-115.
- 2002. Underpricing dan Biaya-Biaya di Sekitar Public Offering. *Wahana Jurnal Ekonomi Manajemen dan Akuntansi*. AA YKPN, vol.5(2) : 135-147.
- 2003. Strategi Penetapan Harga Dalam Penawaran Saham Perdana. *Wahana Jurnal Ekonomi Manajemen dan Akuntansi*. AA YKPN, vol.6(1) : 15-29.
- Taylor,Bryan.2001. The Equity Risk Premium. Melalui<<http://www.globalfindata.com/articles/erp.doc>>.
- Tedy Fardiansyah.2002. *Kiat dan Strategi Menjadi Investor Piawai*. Jakarta : Elex Media Komputindo.
- Teoh,S.H.,et.al.1998^a. Earnings Management and the Long Run Market Performance of Initial Public Offering. *Journal of Finance*, vol.53(6) : 1935-1974.
- 1998^b. Are Accruals During An Initial Public Offering Opportunistic?. *Review of Accounting Studies*, vol.3 : 175-208.
- Thia Jasmina. 1999. Weak Form Efficiency Test: Evidence from The Jakarta Stock Exchange (1990-1996). *Jurnal Ekonomi dan Keuangan Indonesia*, vol.47(2) : 191-218.
- Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa.1999. *Kamus Besar bahasa Indonesia*. Jakarta : Balai Pustaka.
- Tinic,S.1988. Anatomy of IPO's of Common Stock. *Journal of Finance*, vol.43(4). September : 789-822.
- Tresno Lesmono.2001. Mitos dan Kenyataan Pada Penjualan Saham Umum Perdana.*Wahana*, vol.4(2). Agustus : 109-116.
- Van Horne, J. 1995. *Financial Management and Policy*. Englewood, NJ : Prentice-Hall Inc.
- Watts, R.L dan Zimmerman,J.L.1990. Positive Accounting Theory : Ten Years Perspective. *Accounting Review*, vol.65(1). January : 131-156.

Wu, Guojun.2001. The Determinants of Asymmetric Volatility. *Review of Financial Studies*,vol.14 :837-859.

Yarnest. 2004. *Panduan Aplikasi Statistik*. Malang : Penerbit Dioma.

Yunia,et.al.2004. Analisis Harga Saham, Ukuran Perusahaan, dan Risiko Terhadap Return Yang diharapkan Investor Pada Perusahaan-Perusahaan Saham Aktif. *BALANCE*, vol 1(Maret) : 56-72.

Zaenal Arifin.2005. *Teori Keuangan dan Pasar Modal*. Yogyakarta : Penerbit Ekonisia.