

ABSTRAK

Penelitian ini bertujuan untuk menganalisis pengaruh presentase saham yang ditawarkan dan rasio solvabilitas terhadap tingkat *underpricing*. Dalam penelitian ini variable yang digunakan adalah variabel bebas yaitu presentase saham yang ditawarkan dan rasio solvabilitas dan variabel terikat yaitu tingkat *underpricing*. Populasi yang dipergunakan adalah perusahaan-perusahaan yang listing di BEI tahun 2010-2012, sedangkan sampelnya adalah perusahaan IPO yang mengalami *underpricing* sebanyak 70 perusahaan dengan teknik pengambilan sampel *purposive sampling*. Jenis data yang dipergunakan adalah data sekunder. Penelitian ini menggunakan regresi linier berganda.

Pengujian ini menggunakan tingkat signifikansi $\alpha = 5\%$. Dari hasil pengujian ini diketahui bahwa secara simultan variabel persentase saham yang ditawarkan dan *solvability ratio* berpengaruh signifikan terhadap tingkat *underpricing* pada perusahaan-perusahaan yang melakukan penawaran umum perdana di Bursa Efek Indonesia periode 2010-2012. Secara parsial persentase saham yang ditawarkan berpengaruh terhadap tingkat *underpricing*, sedangkan *solvability ratio* tidak berpengaruh terhadap tingkat *underpricing*.

Kata Kunci : Persentase Saham Yang Ditawarkan, *Solvability ratio*, dan Tingkat *Underpricing*

ABSTRACT

This study aims to analyze the influence of the percentage of shares offered and the solvency ratio of the level of underpricing. In this study used a variables is the independent variable is the percentage of shares offered and the solvency ratio and the dependent variable is the level underpricing. The population used is that companies listed on the Stock Exchange in 2010-2012, while the sample is a company that is experiencing IPO underpricing as many as 70 companies with a purposive sampling technique. The types of data used are secondary data. This study used multiple linear regression.

This test uses a significance level $\alpha = 5\%$. From the test results it is known that simultaneous variable percentage of shares offered and solvability ratio significantly influence the level of underpricing in firms that conduct an initial public offering in Indonesia Stock Exchange 2010-2012. Partially percentage of shares offered affect the level of underpricing, while the solvability ratio does not affect the level of underpricing.

Keyword : Percentage Shares Offered, Solvability Ratio, and Rate Of Underpricing.

