

LAMPIRAN 1
DAFTAR NAMA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BEI
PERIODE 2010-2013

No.	Kode Perusahaan	Nama Perusahaan
1.	INTP	Indocement Tunggal Prakasa Tbk
2.	SMBR	Semen Baturaja Persero Tbk
3.	SMBC	Holcim Indonesia Tbk
4.	SMGR	Semen Gresik Tbk
5.	AMFG	Asahimas Flat Glass Tbk
6.	ARNA	Arwana Citra Mulia Tbk
7.	IKAI	Inti Keramik Alam Asri Industri Tbk
8.	KIAS	Keramika Indonesia Assosiasi Tbk
9.	MLIA	Mulia Industrindo Tbk
10.	TOTO	Surya Toto Indonesia Tbk
11.	ALKA	Alaska Industrindo Tbk
12.	ALMI	Alumindo Light Metal Industry Tbk
13.	BTON	Beton Jaya Manunggal Tbk
14.	CTBN	Citra Turbindo Tbk
15.	GDST	Gunawan Dianjaya Steel Tbk
16.	INAI	Indal Aluminium Industry Tbk
17.	ISSP	Steel Pipe Industry of Indonesia Tbk
18.	ITMA	Itamaraya Tbk
19.	JKSW	Jakarta Kyoei Steel Work LTD Tbk
20.	JPRS	Jaya Pari Steel Tbk
21.	KRAS	Krakatau Steel Tbk
22.	LION	Lion Metal Works Tbk
23.	LMSH	Lionmesh Prima Tbk
24.	MYRX	Hanson International Tbk
25.	NIKL	Pelat Timah Nusantara Tbk
26.	PICO	Pelangi Indah Canindo Tbk
27.	TBMS	Tembaga Mulia Semanan Tbk
28.	BRPT	Barito Pasific Tbk
29.	BUDI	Budi Acid Jaya Tbk
30.	DPNS	Duta Pertiwi Nusantara
31.	EKAD	Ekadharna International Tbk
32.	ETWA	Eterindo Wahanatama Tbk
33.	INCI	Intan Wijaya International Tbk
34.	SOBI	Sorini Agro Asia Corporindo Tbk
35.	SRSN	Indo Acitama Tbk

36.	TPIA	Chandra Asri Petrochemical
37.	UNIC	Unggul Indah Cahaya Tbk
38.	AKKU	Alam Karya Unggul Tbk
39.	AKPI	Argha Karya Prima Industry Tbk
40.	APLI	Asiaplast Industries Tbk
41.	BRNA	Berlina Tbk
42.	FPNI	Titan Kimia Nusantara Tbk
43.	IGAR	Champion Pasific Indonesia Tbk
44	IPOL	Indopoly Swakarsa Industry Tbk
45	SIAP	Sekawan Intipratama Tbk
46	SIMA	Siwani Makmur Tbk
47	TRST	Trias Sentosa Tbk
48	YPAS	Yana Prima Hasta Persada Tbk
49	CPIN	Charoen Pokphand Indonesia Tbk
50	JPFA	Japfa Comfeed Indonesia Tbk
51	MAIN	Malindo Feedmill Tbk
52	SIPD	Siearad Produce Tbk
53	SULI	Sumalindo Lestari Jaya Tbk
54	TIRT	Tirta Mahakam Resources Tbk
55	ALDO	Alkindo Naratama Tbk
56	FASW	Fajar Surya Wisesa Tbk
57	INKP	Indah Kiat Pulp & paper Tbk
58	INRU	Toba Pulp Lestari Tbk
59	KBRI	Kertas Basuki Rachmat Indonesia Tbk
60	SPMA	Suparma Tbk
61	TKIM	Pabrik Kertas Tjiwi Kimia Tbk
62	KRAH	Grand Kartech Tbk
63	ASII	Astra International Tbk
64	AUTO	Astra Auto Part Tbk
65	BRAM	Indo Kordsa Tbk
66	GDYR	Goodyear Indonesia Tbk
67	GJTL	Gajah Tunggal Tbk
68	IMAS	Indomobil Sukses International Tbk
69	INDS	Indospring Tbk
70	LPIN	Multi Prima Sejahtera Tbk
71	MASA	Multistrada Arah Sarana Tbk
72	NIPS	Nippres Tbk
73	PRAS	Prima alloy steel Universal Tbk
74	SMSM	Selamat Sempurna Tbk
75	ADMG	Polychem Indonesia Tbk

76	ARGO	Argo Pantes Tbk
77	CNTB	Asuransi Harta Aman Pratama Tbk
78	CNTX	Centex Tbk
79	ERTX	Eratex Djaya Tbk
80	ESTI	Ever Shine Textile Industry Tbk
81	HDTX	Pan Asia Indosyntec Tbk
82	INDR	Indo Rama Synthetic Tbk
83	KARW	Karwell Indonesia Tbk
84	MYTX	Apac Citra Centertex Tbk
85	PBRX	Pan Brothers Tbk
86	POLY	Asia Pasific Fibers Tbk
87	RICY	Ricky Putra Globalindo Tbk
88	SRIL	Sri Rejeki Isman Tbk
89	SSTM	Sunson Textile Manufacturer Tbk
90	TRIS	Trisula International Tbk
91	UNIT	Nusantara Inti Corpora Tbk
92	UNTX	Unitex Tbk
93	BIMA	Primarindo Asia Infrastructure Tbk
94	IKBI	Sumi Indo Kabel Tbk
95	JECC	Jembo Cable Company Tbk
96	KBLI	Wire and Cable Tbk
97	KBLM	Kabelindo Murni Tbk
98	SCCO	Supreme Cable Manufacturing and Commerce
99	VOKS	Tbk
100	PTSN	Voksel Electric Tbk
101	ADES	Sat Nusa Persada Tbk
102	AISA	Akasha Wira International Tbk
103	CEKA	Tiga Pilar Sejahtera Food Tbk
104	DAVO	Cahaya Kalbar Tbk
105	DLTA	Davomas Abadi Tbk
106	ICBP	Delta Djakarta Tbk
107	INDF	Indofood CBP Sukses Makmur Tbk
108	MLBI	Indofood Sukses Makmur Tbk
109	MYOR	Multi Bintang Indonesia Tbk
110	PSDN	Mayora Indah Tbk
111	ROTI	Prashida Aneka Niaga Tbk
112	SKLT	Nippon Indosari Corporindo Tbk
113	STTP	Sekar Laut Tbk
114	ALTO	Siantar Top Tbk
115	ULTJ	Tri Banyan Tirta Tbk

116	GGRM	Ultrajaya Milk Industry and Trading
117	HMSP	Company Tbk
118	RMBA	Gudang Garam Tbk
119	WIMM	Hanjaya Mandala Sampoerna Tbk
120	DVLA	Bentoel International Investama Tbk
121	INAF	Wismilak Inti Makmur Tbk
122	KAEF	Darya Varia Laboratoria Tbk
123	KLBF	Indofarma Tbk
124	MERK	Kimia Farma Tbk
125	PYFA	Kalbe Farma Tbk
126	SCPI	Merck Tbk
127	SIDO	Pyridam Farma Tbk
128	SQBI	Schering Plough Indonesia Tbk
129	TSPC	Industri Jamu dan Farmasi Sido Muncul Tbk
130	MBTO	Taisho Pharmaceutical Indonesia Tbk
131	MRAT	Tempo Scan Pasific Tbk
132	TCID	Martina Berto Tbk
133	UNVR	Mustika Ratu Tbk
134	KDSI	Mandom Indonesia Tbk
135	KICI	Unilever Indonesia Tb)

Sumber : Data diolah 2015

LAMPIRAN 2
DATA KEPEMILIKAN MANAJERIAL
PERIODE 2010-2013

No.	Kode Perusahaan	Tahun	Kepemilikan saham oleh Direktur dan Komisaris (Dalam Lembar)	Saham Beredar (Dalam Lembar)	Kepemilikan Manajerial
1.	ETWA	2010	600.000	968.297.000	0.0006
		2011	800.000	968.297.000	0.0008
		2012	800.000	968.297.000	0.0008
		2013	800.000	968.297.000	0.0008
2.	INDF	2010	4.595.700	8.780.426.500	0.0005
		2011	4.583.200	8.780.426.500	0.0005
		2012	1.380.020	8.780.426.500	0.0001
		2013	1.380.020	8.780.426.500	0.0001
3.	KAEF	2010	12.500.000	5.554.000.000	0.0022
		2011	27.250.000	5.554.000.000	0.0049
		2012	12.500.000	5.554.000.000	0.0022
		2013	12.500.000	5.554.000.000	0.0022
4.	LION	2010	122.000	52.016.000	0.0023
		2011	122.000	52.016.000	0.0023
		2012	129.500	52.016.000	0.0024
		2013	129.500	52.016.000	0.0024
5.	YPAS	2010	2.349.500	668.000.089	0.0035
		2011	2.349.500	668.000.089	0.0035
		2012	2.349.500	668.000.089	0.0035

		2013	2.349.500	668.000.089	0.0035
6.	ALMI	2010	4.940.000	308.000.000	0.016
		2011	4.040.000	308.000.000	0.0131
		2012	4.940.000	308.000.000	0.016
		2013	4.940.000	308.000.000	0.016
7.	DPNS	2010	22.434.494	331.129.952	0.0671
		2011	22.434.494	331.129.952	0.0677
		2012	18.910.000	331.129.952	0.0571
		2013	18.910.000	331.129.952	0.0571
8.	PICO	2010	45.470.000	568.375.000	0.08
		2011	45.470.000	568.375.000	0.08
		2012	45.470.000	568.375.000	0.08
		2013	56.837.500	568.375.000	0.01
9.	JPRS	2010	116.510.000	750.000.000	0.1553
		2011	116.510.000	750.000.000	0.1553
		2012	116.510.000	750.000.000	0.1553
		2013	116.510.000	750.000.000	0.1553
10.	NIPS	2010	4.851.500	20.000.000	0.2425
		2011	4.883.000	20.000.000	0.2441
		2012	4.883.000	20.000.000	0.2441
		2013	122.296.000	20.000.000	0.1698

Sumber : Data diolah 2015

LAMPIRAN 3
DATA ROE
PERIODE 2010-2013

No.	Kode Perusahaan	Tahun	Laba setelah pajak (Dalam Jutaan Rupiah)	Equity (Dalam Jutaan rupiah)	ROE
1.	ETWA	2010	38.160	302.994	0,0712
		2011	72.961	375.955	0,1940
		2012	38.599	437.749	0,0881
		2013	7.911	445.660	0,0177
2.	INDF	2010	3.934.808	24.848.809	0,1583
		2011	4.891.673	31.601.228	0,1547
		2012	4.779.446	34.140.237	0,1399
		2013	3.416.635	38.373.129	0,0890
3.	KAEF	2010	138.716.458	1.114.034	0,1245
		2011	171.763.175	1.252.505	0,1371
		2012	205.763	1.441.533	0,1427
		2013	215.6442	1.624.354	0,1327
4.	LION	2010	38.631	259.928	0,1486
		2011	52.535	302.060	0,1739
		2012	85.373	371.829	0,2296
		2013	64.761	415784	0,1557
5.	YPAS	2010	21.186	131.495	0,1611
		2011	16.621	148.117	0,1122
		2012	14.472	164.589	0,010

		2013	6.221	170.811	0,0364
6.	ALMI	2010	32.374	505.791	0,0115
		2011	43.722	516.616	0,0159
		2012	13.949	587.883	0,0237
		2013	26.118	657.341	0,0409
7.	DPNS	2010	14.033	127.340	0,1102
		2011	6.641	131.169	0,0506
		2012	20.608	155.593	0,1324
		2013	66.813	223.427	0,2990
8.	PICO	2010	12.063	175	0,0687
		2011	12.323	187	0,07
		2012	11.198	199	0,0562
		2013	15.921	215	0,0740
9.	JPRS	2010	28.455	300	0,0948
		2011	37.686	337	0,1115
		2012	15.045	347	0,0432
		2013	9.610	362	0,0265
10.	NIPS	2010	12.662	148.166	0,0854
		2011	17.831	165.997	0,1074
		2012	21.610	202.073	0,1002
		2013	33.872	235.945	0,1435

Sumber : Data diolah 2015

LAMPIRAN 4
DATA NILAI PERUSAHAAN
PERIODE 2010-2013

No.	Kode Perusahaan	Tahun	Closing Price (Dalam Rupiah)	Saham Beredar (Dalam Lembar)	Total Liabilities (Dalam Jutaan rupiah)	Inventory (Dalam Jutaan rupiah)	Current Asset (Dalam Jutaan rupiah)	Total Asset (Dalam jutaan rupiah)	Nilai Perusahaan
1.	ETWA	2010	230	968.297.000	230.385	28.565	256.195	533.380	0.0051
		2011	430	968.297.000	244.753	34.676	234.484	620.709	0.7432
		2012	385	968.297.000	523.207	36.774	295.904	960.956	0.6627
		2013	470	968.297.000	846.050	125.591	552.148	1.291.711	0.6771
2.	INDF	2010	4875	8.780.426.500	22.423.117	5.644.141	20.077.994	47.275.955	1.0744
		2011	4600	8.780.426.500	21.975.708	6.536.343	24.501.734	53.585.933	0.8286
		2012	5850	8.780.426.500	25.181.533	7.782.594	26.202.972	59.324.207	0.9798
		2013	6600	8.780.426.500	39.719.660	8.160.539	32.464.497	78.092.789	0.9395
3.	KAEF	2010	159	5.554.000.000	543.257	386.653	1.139.548	1.657.291	0.4063
		2011	340	5.554.000.000	541.736	456.068	1.263.029	1.794.242	0.9046

		2012	740	5.554.000.000	634.813	530.417	1.505.798	2.076.347	1.8154
		2013	590	5.554.000.000	847.584	640.909	1.810.614	2.471.939	1.1994
4.	LION	2010	3800	52.016.000	43.971	81.373	271.268	303.899	0.1702
		2011	5250	52.016.000	63.755	103.979	327.815	365.815	0.3089
		2012	10400	52.016.000	62.667	100.544	394.802	433.497	0.7113
		2013	12000	52.016.000	82.783	131.686	428.821	498.567	0.822
5.	YPAS	2010	680	668.000.089	69.360	47.668	94.078	200.856	2.3758
		2011	680	668.000.089	75.392	44.979	104.594	223.509	2.1028
		2012	670	668.000.089	184.848	81.927	169.843	349.438	1.5582
		2013	660	668.000.089	443.067	107.767	414.043	613.878	0.9411
6.	ALMI	2010	840	308.000.000	998.362	437.350	845.451	1.504.154	0.3924
		2011	910	308.000.000	1.724.907	563.237	1.226.633	1.791.523	0.7489
		2012	650	308.000.000	1.293.685	600.179	1.196.172	1.881.568	0.4772
		2013	600	308.000.000	2.094.736	1.004.084	1.934.929	2.752.078	0.49
7.	DPNS	2010	430	331.129.952	48.342	33.785	116.884	175.682	0.6127

		2011	430	331.129.952	41.153	31.534	114.671	172.297	0.5827
		2012	385	331.129.952	28.939	37.051	107.455	184.533	0.4662
		2013	470	331.129.952	32.944	43.312	167.103	256.372	0.2527
8.	PICO	2010	190	568.375.000	394.769	258.925	354.570	570.360	0.7138
		2011	193	568.375.000	373.926	257.193	371.050	561.840	0.6581
		2012	260	568.375.000	395.503	246.952	420.816	594.616	0.6213
		2013	155	568.375.000	406.365	259.628	458.864	621.400	0.4751
9.	JPRS	2010	580	750.000.000	111.147	116.709	285.524	411.281	0.9174
		2011	485	750.000.000	100.029	93.863	305.037	437.848	0.5769
		2012	330	750.000.000	52.097	69.481	264.396	398.606	0.2601
		2013	270	750.000.000	14.019	37.379	235.900	376.540	0.0478
10.	NIPS	2010	3812	20.000.000	189.439	64.111	178.509	337.605	0.448
		2011	3900	20.000.000	280.690	121.745	266.367	446.688	0.4792

		2012	3767	20.000.000	310.716	123.127	308.238	526.628	0.3815
		2013	3345	20.000.000	562.461	193.146	534.840	798.407	3.293

Sumber : Data diolah 2015

LAMPIRAN 5

HASIL (OUTPUT) OLAH DATA SPSS

1. STATISTIK DESKRIPTIF

```

COMPUTE GoodCorporateGovernance=Ln(X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln(X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln(Y) .
EXECUTE.
DESCRIPTIVES VARIABLES=GoodCorporateGovernance KinerjaKeuangan Nil
aiPerusahaan

/STATISTICS=MEAN STDDEV MIN MAX.

```

Descriptives

[DataSet0]

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
GoodCorporateGovernance	40	-9.21	-1.41	-4.6036	2.31307
KinerjaKeuangan	40	-4.47	-1.21	-2.4630	.75206
NilaiPerusahaan	40	-5.28	1.19	-.5611	1.06336
Valid N (listwise)	40				

DATASET NAME DataSet0 WINDOW=FRONT.

2. UJI NORMALITAS

```

COMPUTE GoodCorporateGovernance=Ln(X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln(X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln(Y) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan
  /METHOD=ENTER GoodCorporateGovernance KinerjaKeuangan

  /SAVE ZRESID.

NPAR TESTS
  /K-S(NORMAL)=ZRE_1

  /MISSING ANALYSIS.

```

NPar Tests

[DataSet0]

One-Sample Kolmogorov-Smirnov Test

		Standardized Residual
N		40
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	.97402153
Most Extreme Differences	Absolute	.204
	Positive	.110
	Negative	-.204
Kolmogorov-Smirnov Z		1.293
Asymp. Sig. (2-tailed)		.071
a. Test distribution is Normal.		

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan, GoodCorporateGovernance ^a		Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.221 ^a	.049	-.003	1.06472

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.154	2	1.077	.950	.396 ^a
	Residual	41.944	37	1.134		
	Total	44.098	39			

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.084	.744		.112	.911
	GoodCorporateGove rnance	-.018	.075	-.040	-.244	.808
	KinerjaKeuangan	.296	.232	.209	1.279	.209

a. Dependent Variable: NilaiPerusahaan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	-1.1626	-.2213	-.5611	.23501	40
Residual	-4.71603	1.65052	.00000	1.03706	40
Std. Predicted Value	-2.559	1.446	.000	1.000	40
Std. Residual	-4.429	1.550	.000	.974	40

a. Dependent Variable: NilaiPerusahaan

3. UJI HETEROSKEDASTISITAS

```

COMPUTE ABRESID=ABS (RES_1) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT ABRESID
  /METHOD=ENTER GoodCorporateGovernance KinerjaKeuangan

  /SAVE RESID.

```

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan, GoodCorporateGo vernance ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: ABRESID

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.147 ^a	.022	-.031	.83309

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: ABRESID

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.568	2	.284	.409	.667 ^a
	Residual	25.679	37	.694		
	Total	26.247	39			

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: ABRESID

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.244	.582		.419	.678
	GoodCorporateGovernance	-.053	.059	-.149	-.894	.377
	KinerjaKeuangan	-.057	.181	-.052	-.314	.755

a. Dependent Variable: ABRESID

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	.4450	.8666	.6264	.12068	40
Residual	-.68693	3.93110	.00000	.81145	40
Std. Predicted Value	-1.503	1.990	.000	1.000	40
Std. Residual	-.825	4.719	.000	.974	40

a. Dependent Variable: ABRESID

4. UJI MULTIKOLINERITAS

```

COMPUTE GoodCorporateGovernance=Ln(X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln(X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln(Y) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA COLLIN TOL
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan

  /METHOD=ENTER GoodCorporateGovernance KinerjaKeuangan.

```

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan, GoodCorporateGo vernance ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.221 ^a	.049	-.003	1.06472

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.154	2	1.077	.950	.396 ^a
	Residual	41.944	37	1.134		
	Total	44.098	39			

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	.084	.744		.112	.911		
	GoodCorporateGovernance	-.018	.075	-.040	-.244	.808	.959	1.043
	KinerjaKeuangan	.296	.232	.209	1.279	.209	.959	1.043

a. Dependent Variable: NilaiPerusahaan

Collinearity Diagnostics^a

Model	Dimensi	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	GoodCorporateGovernance	KinerjaKeuangan
1	1	2.791	1.000	.01	.02	.01
	2	.177	3.969	.01	.67	.15
	3	.032	9.351	.98	.30	.84

a. Dependent Variable: NilaiPerusahaan

5. UJI AUTOKORELASI

```

COMPUTE GoodCorporateGovernance=Ln(X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln(X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln(Y) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan
  /METHOD=ENTER GoodCorporateGovernance KinerjaKeuangan

  /RESIDUALS DURBIN.

```

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan, GoodCorporateGo vernance ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.221 ^a	.049	-.003	1.06472	1.093

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.154	2	1.077	.950	.396 ^a
	Residual	41.944	37	1.134		
	Total	44.098	39			

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.084	.744		.112	.911
	GoodCorporateGovernance	-.018	.075	-.040	-.244	.808
	KinerjaKeuangan	.296	.232	.209	1.279	.209

a. Dependent Variable: NilaiPerusahaan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	-1.1626	-.2213	-.5611	.23501	40
Residual	-4.71603	1.65052	.00000	1.03706	40
Std. Predicted Value	-2.559	1.446	.000	1.000	40
Std. Residual	-4.429	1.550	.000	.974	40

a. Dependent Variable: NilaiPerusahaan

6. UJI REGRESI LINIER SEDERHANA

```

COMPUTE GoodCorporateGovernance=Ln (X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln (X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln (Y) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan

  /METHOD=ENTER GoodCorporateGovernance.

REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan

  /METHOD=ENTER KinerjaKeuangan.

```

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan ^a		Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.218 ^a	.047	.022	1.05146

a. Predictors: (Constant), KinerjaKeuangan

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.086	1	2.086	1.887	.178 ^a
	Residual	42.012	38	1.106		
	Total	44.098	39			

a. Predictors: (Constant), KinerjaKeuangan

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.196	.576		.341	.735
	KinerjaKeuangan	.308	.224	.218	1.374	.178

a. Dependent Variable: NilaiPerusahaan

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	GoodCorporateGovernance ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.082 ^a	.007	-.019	1.07359

a. Predictors: (Constant), GoodCorporateGovernance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.300	1	.300	.260	.613 ^a
	Residual	43.798	38	1.153		
	Total	44.098	39			

a. Predictors: (Constant), GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-.736	.382		-1.926	.062
	GoodCorporateGovernance	-.038	.074	-.082	-.510	.613

a. Dependent Variable: NilaiPerusahaan

7. UJI REGRESI LINIER BERGANDA

```

COMPUTE GoodCorporateGovernance=Ln (X1) .
EXECUTE.
COMPUTE KinerjaKeuangan=Ln (X2) .
EXECUTE.
COMPUTE NilaiPerusahaan=Ln (Y) .
EXECUTE.
REGRESSION
  /MISSING LISTWISE
  /STATISTICS COEFF OUTS R ANOVA
  /CRITERIA=PIN(.05) POUT(.10)
  /NOORIGIN
  /DEPENDENT NilaiPerusahaan

  /METHOD=ENTER GoodCorporateGovernance KinerjaKeuangan.

```

Regression

[DataSet0]

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	KinerjaKeuangan, GoodCorporateGo vernance ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: NilaiPerusahaan

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.221 ^a	.049	-.003	1.06472

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.154	2	1.077	.950	.396 ^a
	Residual	41.944	37	1.134		
	Total	44.098	39			

a. Predictors: (Constant), KinerjaKeuangan, GoodCorporateGovernance

b. Dependent Variable: NilaiPerusahaan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.084	.744		.112	.911
	GoodCorporateGovernance	-.018	.075	-.040	-.244	.808
	KinerjaKeuangan	.296	.232	.209	1.279	.209

a. Dependent Variable: NilaiPerusahaan