

Lampiran 1

Populasi Penelitian

No.	Subsektor	Tahun			
		Perusahaan Manufaktur di Bursa Efek Indonesia (BEI)			
		2017	2018	2019	2020
Sektor Industri Dasar dan Kimia					
1.	Semen	6	6	6	6
2.	Keramik, Porselen dan Kaca	7	8	8	8
3.	Logam dan sejenisnya	15	15	17	17
4.	Kimia	11	13	13	14
5.	Plastik dan Kemasan	11	11	13	14
6.	Pakan Ternak	5	5	5	5
7.	Kayu & Pengolahannya	2	2	4	4
8.	Pulp & Kertas	8	9	9	9
9.	Lainnya	2	2	3	3
	Jumlah	67	71	78	80
Sektor Aneka Industri					
1.	Otomotif dan Komponennya	13	13	13	13
2.	Tekstil dan Garmen	17	18	20	21
3.	Mesin dan Alat Berat	3	4	5	5
4.	Elektronika	1	2	3	4
5.	Kabel	6	6	7	7
6.	Alas Kaki	2	2	2	2
	Jumlah	42	45	50	52
Sektor Industri Barang Konsumsi					
1.	Makanan dan Minuman	24	26	28	31
2.	Pabrik Tembakau	4	4	5	5

3.	Farmasi	9	10	11	12
4.	Kosmetik dan Barang Keperluan Rumah Tangga	5	6	6	6
5.	Peralatan Rumah Tangga	4	4	4	6
6.	Lainnya	1	1	1	2
	Jumlah	47	51	55	62
	Total	156	167	183	194

Sumber : invesnesia.com

Lampiran 2

Seleksi Sampel Penelitian

No.	Keterangan	Jumlah Perusahaan
1.	Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2017-2020	194
2.	Perusahaan manufaktur yang tidak terdaftar secara berturut-turut di Bursa Efek Indonesia selama periode pengamatan tahun 2017-2020	38 (194-38=156)
3.	Perusahaan manufaktur yang tidak menerbitkan laporan keuangan secara berturut-turut di Bursa Efek Indonesia selama periode pengamatan tahun 2017-2020	7 (156-7=149)
4.	Perusahaan manufaktur yang tidak menunjukkan ekuitas dan saldo laba positif secara berturut-turut selama periode pengamatan tahun 2017-2020	68 (149-68=81)
5.	Perusahaan manufaktur yang tidak membagikan dividen tunai secara berturut-turut selama periode pengamatan yaitu tahun 2017- 2020	40 (81-40=41)
6.	Perusahaan manufaktur yang tidak memiliki kepemilikan manajerial dan kepemilikan institusional secara berturut-turut selama periode pengamatan yaitu tahun 2017-2020	19 (41-19=22)
Total perusahaan yang dipilih		22

Lampiran 3

Sampel Penelitian

No.	Kode	Nama Perusahaan
1.	ALDO	PT. Alkindo Naratama Tbk
2.	ARNA	PT. Arwana Citramulia Tbk
3.	HOKI	PT. Buyung Poetra Sembada Tbk
4.	HRTA	PT. Hartadinata Abadi Tbk
5.	INDF	PT. Indofood Sukses Makmur Tbk
6.	INDS	PT. Indospring Tbk
7.	JPFA	PT. Japfa Comfeed Indonesia Tbk
8.	KINO	PT. Kino Indonesia Tbk
9.	KLBF	PT. Kalbe Farma Tbk
10.	MARK	PT. Mark Dynamic Indonesia Tbk
11.	MDKI	PT. Emdeki Utama Tbk
12.	MYOR	PT. Mayora Indah Tbk
13.	PBID	PT. Panca Budi Idaman Tbk
14.	SCCO	PT. Supreme Cable Manufacturing & Commerce Tbk
15.	SKLT	PT. Sekar Laut Tbk
16.	SMSM	PT. Selamat Sempurna Tbk
17.	TBLA	PT. Tunas Baru Lampung Tbk
18.	TPIA	PT. Chandra Asri Petrochemical Tbk
19.	TSPC	PT. Tempo Scan Pacific Tbk
20.	ULTJ	PT. Ultra Jaya Milk Industry Tbk
21.	UNIC	PT. Unggul Indah Cahaya Tbk
22.	UNVR	PT. Unilever Indonesia Tbk

Lampiran 4

Data Penelitian

NO.	KODE	Tahun	X1	X2	X3	X4	Y
1	ALDO	2017	0,1457	0,5841	0,0303	26,9353	2,1500
2	ARNA	2017	0,3732	0,1398	0,7210	28,1019	3,7663
3	HOKI	2017	0,0370	0,6687	0,2961	27,0810	1,6984
4	HRTA	2017	0,0299	0,7301	0,2505	27,9806	1,3772
5	INDF	2017	0,0002	0,5007	0,4045	32,1077	2,1473
6	INDS	2017	0,0044	0,8811	0,5775	28,5208	0,3689
7	JPFA	2017	0,0153	0,6311	0,5146	30,6798	1,6073
8	KINO	2017	0,2128	0,8021	0,3516	28,8059	1,5008
9	KLBF	2017	0,0001	0,2903	0,4777	30,4414	5,9649
10	MARK	2017	0,0356	0,7882	0,2423	26,1509	7,2883
11	MDKI	2017	0,0931	0,7466	0,6523	27,4888	0,6683
12	MYOR	2017	0,2522	0,5907	0,3701	30,3334	6,2850
13	PBID	2017	0,1155	0,7467	0,3492	28,2321	1,3702
14	SCCO	2017	0,0479	0,7115	0,2668	29,0209	0,6798
15	SKLT	2017	0,0077	0,6118	0,1894	27,1789	2,4674
16	SMSM	2017	0,0798	0,5813	0,1244	28,5242	4,5401
17	TBLA	2017	0,0009	0,5434	0,1679	30,2718	1,6412
18	TPIA	2017	0,0009	0,8442	0,3000	31,3266	4,7734
19	TSPC	2017	0,0005	0,7892	0,3230	29,6372	1,6886
20	ULTJ	2017	0,3384	0,3686	0,1623	29,2772	3,6627
21	UNIC	2017	0,0008	0,9906	0,2181	28,7400	0,6333
22	UNVR	2017	0,0000	0,9903	0,5501	30,5705	82,4444
23	ALDO	2018	0,1948	0,5842	0,0285	26,9888	1,8629
24	ARNA	2018	0,3732	0,5470	0,7411	27,8621	2,8563
25	HOKI	2018	0,0150	0,6617	0,2898	27,3551	3,0784
26	HRTA	2018	0,0299	0,7301	0,2613	28,0609	1,2897
27	INDF	2018	0,0002	0,5007	0,4176	34,5035	1,9460
28	INDS	2018	0,0044	0,8811	0,5929	28,5402	0,6670
29	JPFA	2018	0,0143	0,0203	0,2601	37,6759	2,6221
30	KINO	2018	28,9098	0,8023	0,2281	0,1075	1,8527
31	KLBF	2018	30,5295	0,3030	0,4881	0,0008	4,8723
32	MARK	2018	26,4856	0,7882	0,3248	0,0463	6,3456
33	MDKI	2018	27,5412	0,7694	0,8986	0,1059	0,8338
34	MYOR	2018	0,2523	0,5907	0,3683	30,4984	7,0217
35	PBID	2018	0,1147	0,7467	0,3150	28,4621	1,5189
36	SCCO	2018	0,0479	0,7115	0,2833	29,0578	0,6139
37	SKLT	2018	0,0086	0,9406	0,1751	27,3397	3,0495

38	SMSM	2018	0,0798	0,8367	0,1636	28,6611	4,3270
39	TBLA	2018	0,0009	0,9006	0,3145	30,4246	0,9700
40	TPIA	2018	0,0014	0,8489	0,3000	31,4537	4,1562
41	TSPC	2018	0,0005	0,7991	0,3331	29,6941	1,2177
42	ULTJ	2018	0,3434	0,3629	0,1976	29,3459	3,3468
43	UNIC	2018	0,0008	0,6894	0,1381	28,8617	0,6559
44	UNVR	2018	0,0000	0,9362	0,6491	30,6026	45,7107
45	ALDO	2019	0,0974	0,7781	0,7781	27,5532	1,1316
46	ARNA	2019	0,3732	0,5478	0,5478	28,2183	2,7636
47	HOKI	2019	1,1589	0,6607	0,6607	27,4669	3,4848
48	HRTA	2019	0,0042	0,0123	0,0123	28,4688	0,7607
49	INDF	2019	0,0002	0,5007	0,5007	32,1974	1,8419
50	INDS	2019	0,0041	0,9353	0,9353	28,6729	0,5897
51	JPFA	2019	0,0143	0,0940	0,0940	30,8573	1,6042
52	KINO	2019	0,0998	0,8835	0,8835	29,1777	2,3641
53	KLBF	2019	0,0021	0,2453	0,2453	30,6399	4,7780
54	MARK	2019	0,0498	0,7882	0,7882	26,8129	5,7440
55	MDKI	2019	0,1006	0,7765	0,7765	27,5518	0,6127
56	MYOR	2019	0,2523	0,5907	0,5907	30,5775	4,7435
57	PBID	2019	0,1178	0,7607	0,7607	28,4807	1,1052
58	SCCO	2019	0,0479	0,8424	0,8424	29,1128	0,5976
59	SKLT	2019	0,0086	0,9774	0,9774	27,3964	2,9192
60	SMSM	2019	0,0798	0,8326	0,8326	28,7647	4,1071
61	TBLA	2019	0,0009	0,9006	0,9006	30,4854	0,9929
62	TPIA	2019	0,0017	0,4613	0,4613	29,1941	7,6201
63	TSPC	2019	0,0005	0,8044	0,8044	29,7560	1,1442
64	ULTJ	2019	0,3601	0,3638	0,3638	29,5194	3,4983
65	UNIC	2019	0,0000	0,6895	0,6895	28,7478	0,6348
66	UNVR	2019	0,0008	0,9876	0,9876	30,6587	60,6718
67	ALDO	2020	0,0974	0,7781	0,0249	27,5835	0,9970
68	ARNA	2020	0,3733	0,5458	0,6719	28,3092	3,8879
69	HOKI	2020	0,0148	0,8287	0,2544	27,5333	0,9168
70	HRTA	2020	0,0042	0,9420	0,2159	28,6715	0,8308
71	INDF	2020	0,0002	0,5007	0,2789	32,7256	1,4194
72	INDS	2020	0,0041	0,9353	0,9495	28,6700	0,5145
73	JPFA	2020	0,0144	0,5246	0,4652	30,8873	1,6089
74	KINO	2020	0,1249	0,8589	0,1508	29,2903	1,5496
75	KLBF	2020	0,0021	0,2177	0,5694	30,7474	3,9858
76	MARK	2020	0,0476	0,7882	0,3953	27,3021	6,9284
77	MDKI	2020	0,1006	0,8237	0,7574	27,6044	0,6696
78	MYOR	2020	0,2523	0,5907	0,5541	30,6156	5,5028

79	PBID	2020	0,1147	0,7544	0,5018	28,5153	1,3994
80	SCCO	2020	0,0110	0,8827	0,2590	28,9511	0,6564
81	SKLT	2020	0,0086	0,8438	0,2193	27,3747	2,6526
82	SMSM	2020	0,0798	0,8342	0,2136	28,8476	3,5069
83	TBLA	2020	0,0009	0,8929	0,1938	30,5979	0,8497
84	TPIA	2020	0,0017	0,8456	0,7500	31,5517	6,3816
85	TSPC	2020	0,0003	0,8456	0,3236	29,8398	1,0403
86	ULTJ	2020	0,5353	0,2378	0,7965	29,8005	3,5505
87	UNIC	2020	0,0008	0,9967	0,1484	28,8598	0,6711
88	UNVR	2020	0,0000	0,9826	0,9959	30,6531	56,7919

Keterangan:

 : Data outlier

- 7 (28 data) perusahaan 4 periode (2017-2020) yang termasuk data outlier (ALDO, ARNA, KINO, MYOR, PBID, ULTJ, UNVR)
- 1 (3 data) perusahaan 3 periode yang termasuk data outlier (MDKI 2018, 2019, 2020)
- 3 (3 data) perusahaan 1 periode yang termasuk data outlier (KLBF 2018, MARK 2018, HOKI 2019)

Jadi total data yang perlu dihilangkan adalah 34 data.

Hanya 54 data yang layak diuji.

Lampiran 5

Hasil Perhitungan Price Book Value (PBV)**Perusahaan Manufaktur Tahun 2017-2020**

$$\text{Price Book Value (PBV)} = \frac{\text{Harga pasar per saham}}{\text{Nilai buku per saham}}$$

$$\text{Nilai Buku Per saham} = \frac{\text{Ekuitas yang dapat diatribusikan}}{\text{Jumlah saham beredar}}$$

No.	Kode	Tahun	Harga Pasar Per Saham	Ekuitas Yang Dapat Diatribusikan	Jumlah Saham Beredar	Nilai Buku Per Saham	PBV
1.	HOKI	2017	344	475.978.511.759	2.350.000.000	203	1,6984
2.	HRTA	2017	298	996.515.466.805	4.605.262.400	216	1,3772
3.	INDF	2017	7.625	31.178.844.000.000	8.780.426.500	3.551	2,1473
4.	INDS	2017	1.200	2.134.504.851.159	656.249.710	3.253	0,3689
5.	JPFA	2017	1.300	9.209.253.000.000	11.386.157.970	809	1,6073
6.	KLBF	2017	1.690	13.280.807.474.738	46.875.122.110	283	5,9649
7.	MARK	2017	1.600	166.843.865.684	760.000.062	220	7,2883
8.	MDKI	2017	278	751.726.000.000	1.807.250.000	416	0,6683
9.	SCCO	2017	9.000	2.721.697.111.074	205.583.400	13.239	0,6798
10.	SKLT	2017	1.100	307.947.168.289	690.740.500	446	2,4674
11.	SMSM	2017	1.255	1.591.833.000.000	5.758.675.440	276	4,5401
12.	TBLA	2017	1.225	3.987.312.000.000	5.342.098.939	746	1,6412
13.	TPIA	2017	6.000	22.415.986.360.000	17.833.520.260	1.257	4,7734
14.	TSPC	2017	1.800	4.796.840.341.285	4.500.000.000	1.066	1,6886
15.	UNIC	2017	3.420	2.070.114.633.468	383.331.363	5.400	0,6333
16.	HOKI	2018	730	563.166.837.119	2.374.834.620	237	3,0784
17.	HRTA	2018	306	1.092.705.818.012	4.605.262.400	237	1,2897
18.	INDF	2018	7.450	33.614.280.000.000	8.780.426.500	3.828	1,9460
19.	INDS	2018	2.220	2.184.288.923.899	656.249.710	3.328	0,6670
20.	JPFA	2018	2.150	9.607.415.000.000	11.717.177.201	820	2,6221
21.	SCCO	2018	8.700	2.913.494.263.892	205.583.400	14.172	0,6139
22.	SKLT	2018	1.500	339.768.893.705	690.740.500	492	3,0495
23.	SMSM	2018	1.400	1.863.199.000.000	5.758.675.440	324	4,3270
24.	TBLA	2018	865	4.763.672.000.000	5.342.098.939	892	0,9700
25.	TPIA	2018	5.925	25.423.109.919.000	17.833.520.260	1.426	4,1562

26.	TSPC	2018	1.390	5.136.898.852.561	4.500.000.000	1.142	1,2177
27.	UNIC	2018	3.900	2.279.154.120.237	383.331.363	5.946	0,6559
28.	HRTA	2019	200	1.210.836.242.841	4.605.262.400	263	0,7607
29.	INDF	2019	7.925	37.777.948.000.000	8.780.000.000	4.303	1,8419
30.	INDS	2019	2.300	2.559.581.774.675	656.249.710	3.900	0,5897
31.	JPFA	2019	1.535	11.220.870.000.000	11.726.575.201	957	1,6042
32.	KLBF	2019	1.620	15.893.126.390.994	46.875.122.110	339	4,7780
33.	MARK	2019	452	299.023.079.312	3.800.000.310	79	5,7440
34.	SCCO	2019	9.175	3.156.088.935.093	205.583.400	15.352	0,5976
35.	SKLT	2019	1.610	380.959.820.631	690.740.500	552	2,9192
36.	SMSM	2019	1.490	2.089.147.000.000	5.758.675.440	363	4,1071
37.	TBLA	2019	995	5.353.316.000.000	5.342.098.939	1.002	0,9929
38.	TPIA	2019	10.375	24.280.873.740.000	17.833.520.260	1.362	7,6201
39.	TSPC	2019	1.395	5.486.514.279.754	4.500.000.000	1.219	1,1442
40.	UNIC	2019	3.850	2.324.872.745.000	383.331.363	6.065	0,6348
41.	HOKI	2020	251	662.414.476.409	2.419.438.170	274	0,9168
42.	HRTA	2020	244	1.352.572.405.276	4.605.262.400	294	0,8308
43.	INDF	2020	6.850	42.374.298.000.000	8.780.426.500	4.826	1,4194
44.	INDS	2020	2.000	2.551.189.893.671	656.249.710	3.888	0,5145
45.	JPFA	2020	1.465	10.677.910.000.000	11.726.575.201	911	1,6089
46.	KLBF	2020	1.480	17.405.532.929.396	46.875.122.110	371	3,9858
47.	MARK	2020	840	460.710.264.464	3.800.000.310	121	6,9284
48.	SCCO	2020	10.500	3.288.820.247.162	205.583.400	15.997	0,6564
49.	SKLT	2020	1.565	407.533.672.546	690.740.500	590	2,6526
50.	SMSM	2020	1.385	2.274.325.000.000	5.758.675.440	395	3,5069
51.	TBLA	2020	935	5.878.047.000.000	5.342.098.939	1.100	0,8497
52.	TPIA	2020	9.075	25.360.420.380.000	17.833.520.260	1.422	6,3816
53.	TSPC	2020	1.400	6.056.208.893.426	4.500.000.000	1.346	1,0403
54.	UNIC	2020	4.700	2.684.629.827.425	383.331.363	7.003	0,6711

Lampiran 6

Hasil Perhitungan Kepemilikan Manajerial**Perusahaan Manufaktur Tahun 2017-2020**

$$KM = \frac{\text{total saham yang dimiliki manajemen}}{\text{total saham yang beredar}}$$

No.	Kode	Tahun	Total Saham Milik Manajemen	Total Saham Beredar	Kepemilikan Manajerial
1.	HOKI	2017	86.896.274	2.350.000.000	0,0370
2.	HRTA	2017	137.470.000	4.605.262.400	0,0299
3.	INDF	2017	1.380.020	8.780.426.500	0,0002
4.	INDS	2017	2.856.434	656.249.710	0,0044
5.	JPFA	2017	173.675.200	11.386.157.970	0,0153
6.	KLBF	2017	4.372.500	46.875.122.110	0,0001
7.	MARK	2017	27.029.551	760.000.062	0,0356
8.	MDKI	2017	168.234.629	1.807.250.000	0,0931
9.	SCCO	2017	9.838.500	205.583.400	0,0479
10.	SKLT	2017	5.305.391	690.740.500	0,0077
11.	SMSM	2017	459.575.652	5.758.675.440	0,0798
12.	TBLA	2017	4.676.000	5.342.098.939	0,0009
13.	TPIA	2017	16.391.775	17.833.520.260	0,0009
14.	TSPC	2017	2.029.000	4.500.000.000	0,0005
15.	UNIC	2017	318.509	383.331.363	0,0008
16.	HOKI	2018	35.717.472	2.374.834.620	0,0150
17.	HRTA	2018	137.470.000	4.605.262.400	0,0299
18.	INDF	2018	1.461.020	8.780.426.500	0,0002
19.	INDS	2018	2.856.434	656.249.710	0,0044
20.	JPFA	2018	167.904.100	11.717.177.201	0,0143
21.	SCCO	2018	9.838.500	205.583.400	0,0479
22.	SKLT	2018	5.957.044	690.740.500	0,0086
23.	SMSM	2018	459.823.552	5.758.675.440	0,0798
24.	TBLA	2018	4.676.000	5.342.098.939	0,0009
25.	TPIA	2018	24.863.775	17.833.520.260	0,0014
26.	TSPC	2018	2.029.000	4.500.000.000	0,0005

27.	UNIC	2018	318.509	383.331.363	0,0008
28.	HRTA	2019	19.320.300	4.605.262.400	0,0042
29.	INDF	2019	1.380.020	8.780.000.000	0,0002
30.	INDS	2019	2.683.334	656.249.710	0,0041
31.	JPFA	2019	167.486.500	11.726.575.201	0,0143
32.	KLBF	2019	96.973.565	46.875.122.110	0,0021
33.	MARK	2019	189.390.355	3.800.000.310	0,0498
34.	SCCO	2019	9.838.500	205.583.400	0,0479
35.	SKLT	2019	5.957.044	690.740.500	0,0086
36.	SMSM	2019	459.569.652	5.758.675.440	0,0798
37.	TBLA	2019	4.676.000	5.342.098.939	0,0009
38.	TPIA	2019	30.606.875	17.833.520.260	0,0017
39.	TSPC	2019	2.064.000	4.500.000.000	0,0005
40.	UNIC	2019	318.509	383.331.363	0,0008
41.	HOKI	2020	35.817.472	2.419.438.170	0,0148
42.	HRTA	2020	19.320.300	4.605.262.400	0,0042
43.	INDF	2020	1.380.020	8.780.426.500	0,0002
44.	INDS	2020	2.683.334	656.249.710	0,0041
45.	JPFA	2020	168.486.500	11.726.575.201	0,0144
46.	KLBF	2020	96.980.065	46.875.122.110	0,0021
47.	MARK	2020	181.032.155	3.800.000.310	0,0476
48.	SCCO	2020	2.256.636	205.583.400	0,0110
49.	SKLT	2020	5.957.044	690.740.500	0,0086
50.	SMSM	2020	459.569.652	5.758.675.440	0,0798
51.	TBLA	2020	4.676.000	5.342.098.939	0,0009
52.	TPIA	2020	30.886.875	17.833.520.260	0,0017
53.	TSPC	2020	1.434.000	4.500.000.000	0,0003
54.	UNIC	2020	318.509	383.331.363	0,0008

Lampiran 7

Hasil Perhitungan Kepemilikan Institusional**Perusahaan Manufaktur Tahun 2017-2020**

$$KI = \frac{\text{total saham yang dimiliki investor institusi}}{\text{total saham yang beredar}}$$

No.	Kode	Tahun	Total Saham Milik Institusional	Total Saham Beredar	Kepemilikan Institusional
1.	HOKI	2017	1.571.428.570	2.350.000.000	0,6687
2.	HRTA	2017	3.362.530.000	4.605.262.400	0,7301
3.	INDF	2017	4.396.103.450	8.780.426.500	0,5007
4.	INDS	2017	578.210.207	656.249.710	0,8811
5.	JPFA	2017	7.186.031.335	11.386.157.970	0,6311
6.	KLBF	2017	13.606.674.788	46.875.122.110	0,2903
7.	MARK	2017	599.047.711	760.000.062	0,7882
8.	MDKI	2017	1.349.331.400	1.807.250.000	0,7466
9.	SCCO	2017	146.275.640	205.583.400	0,7115
10.	SKLT	2017	422.562.516	690.740.500	0,6118
11.	SMSM	2017	3.347.263.708	5.758.675.440	0,5813
12.	TBLA	2017	2.903.126.492	5.342.098.939	0,5434
13.	TPIA	2017	15.054.306.414	17.833.520.260	0,8442
14.	TSPC	2017	3.551.607.218	4.500.000.000	0,7892
15.	UNIC	2017	379.714.312	383.331.363	0,9906

16.	HOKI	2018	1.571.428.570	2.374.834.620	0,6617
17.	HRTA	2018	3.362.530.000	4.605.262.400	0,7301
18.	INDF	2018	4.396.103.450	8.780.426.500	0,5007
19.	INDS	2018	578.210.207	656.249.710	0,8811
20.	JPFA	2018	237.799.527	11.717.177.201	0,0203
21.	SCCO	2018	146.275.640	205.583.400	0,7115
22.	SKLT	2018	649.689.050	690.740.500	0,9406
23.	SMSM	2018	4.818.409.480	5.758.675.440	0,8367
24.	TBLA	2018	4.811.176.538	5.342.098.939	0,9006
25.	TPIA	2018	15.138.473.271	17.833.520.260	0,8489
26.	TSPC	2018	3.595.726.618	4.500.000.000	0,7991
27.	UNIC	2018	264.256.730	383.331.363	0,6894
28.	HRTA	2019	56.677.917	4.605.262.400	0,0123
29.	INDF	2019	4.396.103.450	8.780.000.000	0,5007
30.	INDS	2019	613.808.988	656.249.710	0,9353
31.	JPFA	2019	1.101.765.039	11.726.575.201	0,0940
32.	KLBF	2019	11.500.451.339	46.875.122.110	0,2453
33.	MARK	2019	2.995.238.555	3.800.000.310	0,7882
34.	SCCO	2019	173.184.246	205.583.400	0,8424
35.	SKLT	2019	675.095.800	690.740.500	0,9774
36.	SMSM	2019	4.794.958.756	5.758.675.440	0,8326
37.	TBLA	2019	4.811.176.538	5.342.098.939	0,9006
38.	TPIA	2019	8.226.806.755	17.833.520.260	0,4613
39.	TSPC	2019	3.619.823.418	4.500.000.000	0,8044
40.	UNIC	2019	264.291.429		0,6895

				383.331.363	
41.	HOKI	2020	2.005.108.370	2.419.438.170	0,8287
42.	HRTA	2020	4.338.307.900	4.605.262.400	0,9420
43.	INDF	2020	4.396.103.450	8.780.426.500	0,5007
44.	INDS	2020	613.812.504	656.249.710	0,9353
45.	JPFA	2020	6.151.879.371	11.726.575.201	0,5246
46.	KLBF	2020	10.202.459.723	46.875.122.110	0,2177
47.	MARK	2020	2.995.238.555	3.800.000.310	0,7882
48.	SCCO	2020	181.476.746	205.583.400	0,8827
49.	SKLT	2020	582.862.200	690.740.500	0,8438
50.	SMSM	2020	4.803.725.335	5.758.675.440	0,8342
51.	TBLA	2020	4.769.891.626	5.342.098.939	0,8929
52.	TPIA	2020	15.079.184.954	17.833.520.260	0,8456
53.	TSPC	2020	3.674.161.618	4.500.000.000	0,8165
54.	UNIC	2020	382.077.480	383.331.363	0,9967

Lampiran 8

Hasil Perhitungan Dividend Payout Ratio**Perusahaan Manufaktur Tahun 2017-2020**

$$\text{Dividend Payout Ratio (DPR)} = \frac{\text{Dividend Per Share (DPS)}}{\text{Earning Per Share (EPS)}}$$

No.	Kode	Tahun	Dividen Yang Dibayarkan	Laba Bersih	Lembar Saham Beredar	DPS	EPS	DPR
1.	HOKI	2017	14.200.138.260	47.964.112.940	2.350.000.000	6,0426	20,4103	0,2961
2.	HRTA	2017	27.635.574.400	110.301.000.000	4.605.262.400	6,0009	23,9511	0,2505
3.	INDF	2017	2.080.961.080.500	5.145.063.000.000	8.780.426.500	237,0000	585,9696	0,4045
4.	INDS	2017	65.624.971.000	113.639.539.901	656.249.710	100,0000	173,1651	0,5775
5.	JPFA	2017	570.100.000.000	1.107.810.000.000	11.386.157.970	50,0696	97,2945	0,5146
6.	KLBF	2017	1.171.878.052.750	2.453.251.410.604	46.875.122.110	25,0000	52,3359	0,4777
7.	MARK	2017	11.400.000.930	47.057.392.499	760.000.062	15,0000	61,9176	0,2423
8.	MDKI	2017	30.723.250.000	47.099.000.000	1.807.250.000	17,0000	26,0611	0,6523
9.	SCCO	2017	71.954.190.000	269.730.298.809	205.583.400	350,0000	1.312,0237	0,2668
10.	SKLT	2017	4.351.665.150	22.970.715.348	690.740.500	6,3000	33,2552	0,1894
11.	SMSM	2017	69.100.000.000	555.388.000.000	5.758.675.440	11,9993	96,4437	0,1244
12.	TBLA	2017	160.263.000.000	954.357.000.000	5.342.098.939	30,0000	178,6483	0,1679
13.	TPIA	2017	1.290.658.776.000	4.302.195.920.000	17.833.520.260	72,3726	241,2421	0,3000
14.	TSPC	2017	180.000.000.000	557.339.581.996	4.500.000.000	40,0000	123,8532	0,3230
15.	UNIC	2017	35.255.000.000	161.646.593.652	383.331.363	91,9700	421,6889	0,2181
16.	HOKI	2018	26.140.000.000	90.195.136.265	2.374.834.620	11,0071	37,9795	0,2898
17.	HRTA	2018	32.237.000.000	123.393.863.438	4.605.262.400	7,0000	26,7941	0,2613
18.	INDF	2018	2.072.180.654.000	4.961.851.000.000	8.780.426.500	236,0000	565,1036	0,4176
19.	INDS	2018	65.624.971.000	110.686.883.366	656.249.710	100,0000	168,6658	0,5929
20.	JPFA	2018	585.960.000.000	2.253.201.000.000	11.717.177.201	50,0086	192,2990	0,2601
21.	SCCO	2018	71.954.190.000	253.995.332.656	205.583.400	350,0000	1.235,4856	0,2833
22.	SKLT	2018	5.594.998.050	31.954.131.252	690.740.500	8,1000	46,2607	0,1751
23.	SMSM	2018	103.660.000.000	633.550.000.000	5.758.675.440	18,0007	110,0166	0,1636
24.	TBLA	2018	240.394.000.000	764.380.000.000	5.342.098.939	44,9999	143,0861	0,3145
25.	TPIA	2018	78.809.737.200	262.699.124.000	17.833.520.260	4,4192	14,7306	0,3000
26.	TSPC	2018	180.000.000.000	540.378.145.887	4.500.000.000	40,0000	120,0840	0,3331
27.	UNIC	2018	34.562.600.000	250.240.803.030	383.331.363	90,1638	652,8055	0,1381
28.	HRTA	2019	36.842.000.000	149.990.636.633	4.605.262.400	8,0000	32,5694	0,2456
29.	INDF	2019	2.440.958.567.000	5.902.729.000.000	8.780.000.000	278,0135	672,2926	0,4135

30.	INDS	2019	65.624.971.000	101.465.560.351	656.249.710	100,0000	154,6143	0,6468
31.	JPFA	2019	233.154.000.000	1.883.857.000.000	11.726.575.201	19,8825	160,6485	0,1238
32.	KLBF	2019	938.000.000.000	2.537.601.823.645	46.875.122.110	20,0106	54,1354	0,3696
33.	MARK	2019	26.600.002.170	88.002.544.533	3.800.000.310	7,0000	23,1586	0,3023
34.	SCCO	2019	102.791.700.000	303.593.922.331	205.583.400	500,0000	1.476,7434	0,3386
35.	SKLT	2019	9.324.996.750	44.943.627.900	690.740.500	13,5000	65,0659	0,2075
36.	SMSM	2019	109.410.000.000	638.676.000.000	5.758.675.440	18,9992	110,9068	0,1713
37.	TBLA	2019	131.997.238.475	661.034.000.000	5.342.098.939	24,7089	123,7405	0,1997
38.	TPIA	2019	91.577.263.960	327.061.657.000	17.833.520.260	5,1351	18,3397	0,2800
39.	TSPC	2019	225.000.000.000	595.154.912.874	4.500.000.000	50,0000	132,2566	0,3781
40.	UNIC	2019	44.466.438.108	158.309.161.429	383.331.363	116,0000	412,9825	0,2809
41.	HOKI	2020	9.677.752.680	38.038.419.405	2.419.438.170	4,0000	15,7220	0,2544
42.	HRTA	2020	36.842.099.200	170.679.197.734	4.605.262.400	8,0000	37,0618	0,2159
43.	INDF	2020	2.440.959.000.000	8.752.066.000.000	8.780.426.500	278,0000	996,7700	0,2789
44.	INDS	2020	55.781.225.350	58.751.009.229	656.249.710	85,0000	89,5254	0,9495
45.	JPFA	2020	466.308.000.000	1.002.376.000.000	11.726.575.201	39,7651	85,4790	0,4652
46.	KLBF	2020	1.594.200.000.000	2.799.622.515.814	46.875.122.110	34,0095	59,7251	0,5694
47.	MARK	2020	57.000.004.650	144.194.690.952	3.800.000.310	15,0000	37,9460	0,3953
48.	SCCO	2020	61.675.020.000	238.152.486.485	205.583.400	300,0000	1.158,4227	0,2590
49.	SKLT	2020	9.324.996.750	42.520.246.722	690.740.500	13,5000	61,5575	0,2193
50.	SMSM	2020	115.170.000.000	539.116.000.000	5.758.675.440	19,9994	93,6181	0,2136
51.	TBLA	2020	131.921.163.475	680.730.000.000	5.342.098.939	24,6946	127,4274	0,1938
52.	TPIA	2020	542.505.321.000	723.340.428.000	17.833.520.260	30,4205	40,5607	0,7500
53.	TSPC	2020	270.000.000.000	834.369.751.682	4.500.000.000	60,0000	185,4155	0,3236
54.	UNIC	2020	57.116.375.019	384.993.450.205	383.331.363	149,0000	1.004,3359	0,1484

Lampiran 9

Hasil Perhitungan Firm Size**Perusahaan Manufaktur Tahun 2017-2020**

$$Size = \ln \text{ Total Aset}$$

No.	Kode	Tahun	Total Aset	Size
1.	HOKI	2017	576.963.542.579	27,0810
2.	HRTA	2017	1.418.447.000.000	27,9806
3.	INDF	2017	87.939.500.000.000	32,1077
4.	INDS	2017	2.434.617.000.000	28,5208
5.	JPFA	2017	21.088.870.000.000	30,6798
6.	KLBF	2017	16.616.239.000.000	30,4414
7.	MARK	2017	227.599.000.000	26,1509
8.	MDKI	2017	867.451.000.000	27,4888
9.	SCCO	2017	014.245.000.000	29,0209
10.	SKLT	2017	636.300.000.000	27,1789
11.	SMSM	2017	2.443.000.000.000	28,5242
12.	TBLA	2017	14.024.500.000.000	30,2718
13.	TPIA	2017	40.268.857.920.000	31,3266
14.	TSPC	2017	7.434.900.000.000	29,6372
15.	UNIC	2017	3.031.324.356.000	28,7400
16.	HOKI	2018	758.846.556.031	27,3551
17.	HRTA	2018	1.537.032.000.000	28,0609
18.	INDF	2018	965.378.000.000.000	34,5035
19.	INDS	2018	2.482.338.000.000	28,5402
20.	JPFA	2018	23.038.028.000.000.000	37,6759
21.	SCCO	2018	4.165.196.478.857	29,0578
22.	SKLT	2018	747.293.725.435	27,3397
23.	SMSM	2018	2.801.203.000.000	28,6611
24.	TBLA	2018	16.339.916.000.000	30,4246
25.	TPIA	2018	45.726.759.774.000	31,4537
26.	TSPC	2018	7.869.975.060.326	29,6941
27.	UNIC	2018	3.423.458.828.628	28,8617
28.	HRTA	2019	2.311.190.054.987	28,4688
29.	INDF	2019	96.198.559.000.000	32,1974
30.	INDS	2019	2.834.422.741.208	28,6729

31.	JPFA	2019	25.185.009.000.000	30,8573
32.	KLBF	2019	264.726.862.584	30,6399
33.	MARK	2019	441.254.067.741	26,8129
34.	SCCO	2019	4.400.655.628.146	29,1128
35.	SKLT	2019	790.845.543.826	27,3964
36.	SMSM	2019	3.106.981.000.000	28,7647
37.	TBLA	2019	17.363.003.000.000	30,4854
38.	TPIA	2019	4.773.368.551.000	29,1941
39.	TSPC	2019	8.372.769.580.743	29,7560
40.	UNIC	2019	3.054.847.909.321	28,7478
41.	HOKI	2020	906.924.214.166	27,5333
42.	HRTA	2020	2.830.686.417.461	28,6715
43.	INDF	2020	163.136.516.000.000	32,7256
44.	INDS	2020	2.826.260.084.696	28,6700
45.	JPFA	2020	25.951.760.000.000	30,8873
46.	KLBF	2020	22.564.300.317.374	30,7474
47.	MARK	2020	719.726.855.599	27,3021
48.	SCCO	2020	3.743.659.818.718	28,9511
49.	SKLT	2020	773.863.042.440	27,3747
50.	SMSM	2020	3.375.526.000.000	28,8476
51.	TBLA	2020	19.431.293.000.000	30,5979
52.	TPIA	2020	50.434.645.398.000	31,5517
53.	TSPC	2020	9.104.657.533.366	29,8398
54.	UNIC	2020	3.417.026.112.955	28,8598

Lampiran 10

Nilai t Tabel

d.f	$t_{0.10}$	$t_{0.05}$	$t_{0.025}$	$t_{0.01}$	$t_{0.005}$	d.f
40	1,303	1,684	2,021	2,423	2,704	40
41	1,303	1,683	2,020	2,421	2,701	41
42	1,302	1,682	2,018	2,418	2,698	42
43	1,302	1,681	2,017	2,416	2,695	43
44	1,301	1,680	2,015	2,414	2,692	44
45	1,301	1,679	2,014	2,412	2,690	45
46	1,300	1,679	2,013	2,410	2,687	46
47	1,300	1,678	2,012	2,408	2,685	47
48	1,299	1,677	2,011	2,407	2,682	48
49	1,299	1,677	2,010	2,405	2,680	49
50	1,299	1,676	2,009	2,403	2,678	50
51	1,298	1,675	2,008	2,402	2,676	51
52	1,298	1,675	2,007	2,400	2,674	52
53	1,298	1,674	2,006	2,399	2,672	53
54	1,297	1,674	2,005	2,397	2,670	54
55	1,297	1,673	2,004	2,396	2,668	55
56	1,297	1,673	2,003	2,395	2,667	56
57	1,297	1,672	2,002	2,394	2,665	57
58	1,296	1,672	2,002	2,392	2,663	58
59	1,296	1,671	2,001	2,391	2,662	59
60	1,296	1,671	2,000	2,390	2,660	60
61	1,296	1,670	2,000	2,389	2,659	61
62	1,295	1,670	1,999	2,388	2,657	62
63	1,295	1,669	1,998	2,387	2,656	63
64	1,295	1,669	1,998	2,386	2,655	64
65	1,295	1,669	1,997	2,385	2,654	65
66	1,295	1,668	1,997	2,384	2,652	66
67	1,294	1,668	1,996	2,383	2,651	67
68	1,294	1,668	1,995	2,382	2,650	68
69	1,294	1,667	1,995	2,382	2,649	69
70	1,294	1,667	1,994	2,381	2,648	70
71	1,294	1,667	1,994	2,380	2,647	71
72	1,293	1,666	1,993	2,379	2,646	72
73	1,293	1,666	1,993	2,379	2,645	73
74	1,293	1,666	1,993	2,378	2,644	74
75	1,293	1,665	1,992	2,377	2,643	75
76	1,293	1,665	1,992	2,376	2,642	76
77	1,293	1,665	1,991	2,376	2,641	77
78	1,292	1,665	1,991	2,375	2,640	78

Sumber: Aplikasi Analisis Multivariate Dengan Program SPSS (Dr. Imam Ghozali)

Nilai t tabel = $\alpha/2$; $df (n-k-1) = 0,05/2$; $54-4-1 = 0,025$; $49 = 2,010$

Hasil Uji Statistik Deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Kepemilikan Manajerial	54	0,00	0,09	0,0178	0,02565
Kepemilikan Institusional	54	0,01	1,00	0,6999	0,24404
Dividend Payout Ratio	54	0,01	0,98	0,4047	0,25217
Firm Size	54	26,15	37,68	29,4527	2,01846
Nilai Perusahaan	54	0,37	7,62	2,3599	1,98793
Valid N (listwise)	54				

Lampiran 12

Hasil Uji Asumsi Klasik

1. Uji Normalitas

a. One-Sample Kolmogorov-Smirnov

		Unstandardized Residual
N		54
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	1.89173408
Most Extreme Differences	Absolute	.172
	Positive	.172
	Negative	-.088
Kolmogorov-Smirnov Z		1.266
Asymp. Sig. (2-tailed)		.081

a. Test distribution is Normal.

b. Uji Normalitas Probability Plot

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Nilai Perusahaan

2. Uji Multikolinearitas

Coefficients^a

Model	Collinearity statistics	
	Tolerance	VIF
1 (Constant)		
Kepemilikan Manajerial	0,870	1,150
Kepemilikan Instiusional	0,690	1,448
Dividend Payout Ratio	0,905	1,105
Firm Size	0,664	1,507

3. Uji Heteroskedastisitas Grafik Scatterplot

4. Uji Autokorelasi

	Unstandardized Residual
Test Value ^a	-.58126
Cases < Test Value	27
Cases >= Test Value	27
Total Cases	54
Number of Runs	27
Z	-0,275
Asymp. Sig. (2-tailed)	0,783

Hasil Uji Analisis Regresi Linear Berganda

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	6,300	5,378		1,171	0,247
Kepemilikan Manajerial	15,461	11,298	0,199	1,368	0,177
Kepemilikan Institusional	-2,198	1,333	-0,270	-1,649	0,106
Dividend Payout Ratio	0,637	1,127	0,081	0,565	0,575
Firm Size	-0,100	0,164	-0,101	-0,606	0,547

Lampiran 14

Hasil Uji Hipotesis

1. Uji t

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	6,300	5,378		1,171	0,247
Kepemilikan Manajerial	15,461	11,298	0,199	1,368	0,177
Kepemilikan Institusional	-2,198	1,333	-0,270	-1,649	0,106
Dividend Payout Ratio	0,637	1,127	0,081	0,565	0,575
Firm Size	-0,100	0,164	-0,101	-0,606	0,547

2. Uji Koefisien Determinasi (R^2)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	0,307 ^a	0,094	0,021	1,96743

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS EKONOMI

Jl. Budi Utomo No. 10 Ponorogo 63471 Jawa Timur Indonesia
 Telp (0352) 481124, Fax. (0352) 461796, e-mail : akademik@umpo.ac.id Website :www.umpo.ac.id
 Akreditasi Institusi B oleh BAN-PT
 (SK Nomor : 77/SK/BAN-PT/Ak-PPJ/PT/IV/2020)

BERITA ACARA BIMBINGAN SKRIPSI

1. Nama Mahasiswa : **AZIZAH UMMAHATIN**
2. NIM : 17414482
3. Jurusan : Manajemen
4. Bidang : Keuangan
5. Alamat : Dukuh Bakayen, RT 03/ RW 01, Desa Plalangan, Kec. Jenangan, Kab. Ponorogo
6. Judul Skripsi : Pengaruh Good Corporate Governance, Devidend Payout Ratio, dan Firm Size Pada Perusahaan Manufaktur di Bursa Efek Indonesia Tahun 2017-2020
7. Masa Pembimbingan : September 2021 s/d Agustus 2022
8. Tanggal Mengajukan Skripsi :
9. Konsultasi :

Tanggal Disetujui	BAB	Paraf Pembimbing
27 Agustus 2021	ACC Proposal	
9 September '2021	Revisi bab Proposal	
19 November 2021	Acc proposal	
11 Januari 2022	ACC BAB 1 2 3 Pembimbing 2	
16 Januari 2022	Acc bab 1, 2, 3	
8/2/2022	Acc Bab IV, V	
12/2/2022	Revisi bab 4 & 5	
	- cek hasil olah data dg petunjuk di analisis statistik yg harus pakai rujukan.	
	- hasil R yg terlalu kecil, baca lagi di analisis statistik	
	- Dan pembahasan antar variabel hrs terintegrasi satu berkaitan satu dg lainnya	

