

DAFTAR PUSTAKA

- Ameels, A., Bruggeman, W & Geert Scheipers. 2002. *Value-Based Management: Control Process to Create Value through Intergration (A literature Review)*. Vlerick Leuven Gent Management School.
- Abate, J.A., Grant, J.L., & G. Bennett Stewart III. 2004. The EVA Style of Investing: Emphasizing the Fundamentals of Wealth Creation. *Journal of Portfolio Management*. Summer.
- Barney, J. 2002. *Gaining and Sustaining Competitive Advantage*. Second Edition. New Jersey: Prentice Hall.
- Brigham, E.F. & Phillip R. Daves. 2004. *Intermediate Financial Management*. Eight Edition. Thomson, South-Western.
- Cooper, D. & Pamela Schindler. 2007 *Building Research Methods*. New York: McGraw Hill.
- Fry, F.L., Stoner, C.R. & Richard E. Hattwick. 2004. *Business An Integrative Approach*. Third Edition. New York: McGraw-Hill
- Grant, J.L. & Emery A. Trahan. 2007. *Active Investing in Strategic Acquirers Using an EVA Style Analysis*. Umass Boston Colledge of Management.
- Haidenthaller, E. 2007. Did Your Last Merger or Acquisition Optimize Returns? *Directors & Boards*. Summer. www.directorsandboards.com.
- Hanafi, M.M. & Abdul Halim. 2007. *Analisis Laporan Keuangan*. Edisi Ketiga. Yogyakarta: UPP STIM YKPN.
- Hitt, M.A., Ireland, R.S. & Robert E. Hoskisson. 1997. *Strategic Management: Competitiveness and Globalization*. Second Edition. New York: West Publishing Co.
- McDonald, J., Coulthard, M. & Paul de Lange. 2005. Planning for a Succesfull Merger or Acquisition: Lessons from an Australian Study. *Journal of Global Business and Technology*. Volume 1. Number 2, Fall.
- Moin, A. 2007. *Merger, Akuisisi & Divestasi*. Edisi Kedua. Yogyakarta: Penerbit EKONISIA.
- Oil and Gas Journal. 2007. www.ogj.com

OPEC. 2007. World Oil Outlook. www.opec.org

Palepu, K.G., Healy, P.M. & Victor L. Bernard. 2004. *Business Analysis & Valuation Using Financial Statements*. Third Edition. Thomson, South-Western.

Porter, M.E. 2007. *Competitive Strategy (Strategi Bersaing)*. Terjemahan Bahasa Indonesia oleh Sigit Suryanto & Lyndon Saputra. Kharisma Publishing Group.

Schlumberger Limited. 2000. Annual Report. www.slb.com

Schlumberger Limited. 2001. Annual Report. www.slb.com

Schlumberger Limited. 2002. Annual Report. www.slb.com

Schlumberger Limited. 2003. Annual Report. www.slb.com

Schlumberger Limited. 2004. Annual Report. www.slb.com

Schlumberger Limited. 2005. Annual Report. www.slb.com

Schlumberger Limited. 2006. Annual Report. www.slb.com

Schlumberger Limited. 2007. Annual Report. www.slb.com

Tetenbaum, T.J. 1999. Beating the Odds of Merger & Acquisition Failure: Seven Key Practices That Improve the Chance for Expected Integration and Synergies. *Organizational Dynamics*, Autumn, pp. 22-35.

Thompson, A.A., Strickland, A.J. & John E. Gamble. 2007. *Crafting and Executing Strategy*. Fifteenth Edition. New York: McGraw-Hill.

Tunggal, A.W. 2001. *Memahami Konsep Economic Value Added dan Value-Based Management*. Jakarta: Penerbit Harvarindo.

U.S. Energy Information Administration. 2008. www.eia.doe.gov

Weston, J.F. & Samuel C. Weaver. 2001. *Mergers & Acquisition*. New York: McGraw-Hill.

Weston, J.F. & Samuel C. Weaver. 2003. *Implementing Value Based Management*. University of California, Los Angeles.

Weston, J.F., Mitchell, M.L. & J. Harold Mulherin. 2004. *Takeovers, Restructuring, and Corporate Governance*. Fourth Edition. New Jersey: Prentice Hall.