

151

LAMPIRAN

152

Lampiran 1
Data Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI)

PeriodeTahun 2013-2016

No
Kode

Perusahaan
Nama Perusahaan

1 ADES AkashaWira International Tbk

2 ADMG Polychem Indonesia Tbk

3 AISA Tiga Pilar Sejahtera Food Tbk

4 AKKU Alam Karya Unggul Tbk

5 AKPI Argha Karya Prima Industry Tbk

6 ALDO Alkindo Naratama Tbk

7 ALKA Alaska Industrindo Tbk

8 ALMI Alumindo Light Metal Industry Tbk

9 ALTO Tri Banyan Tirta Tbk

10 AMFG Asahimas Flat Glass Tbk

11 AMIN Ateliers Mecaniques D'Indonesie Tbk

12 APLI Asiaplast Industries Tbk

13 ARGO Argo Pantes Tbk

14 ARNA Arwana Citra Mulia Tbk

15 ASII Astra International Tbk

16 AUTO Astra Auto Part Tbk

17 BAJA Saranacentral BajatamaTbk

18 BATA Sepatu Bata Tbk

19 BIMA Primarindo Asia Infrastructure Tbk

20 BOLT Garuda Mentalindo Tbk

21 BRAM Indo Kordsa Tbk

22 BRNA Berlina Tbk

23 BRPT Barito Pasific Tbk

24 BTON Beton Jaya Manunggal Tbk

25 BUDI Budi Starch and Sweetener Tbk

26 CEKA Cahaya Kalbar Tbk

27 CNTB Asuransi Harta Aman Pratama Tbk

28 CNTX Centex Tbk

29 CPIN Charoen Pokphand Indonesia Tbk

30 CTBN Citra Turbindo Tbk

31 DAJK Dwi Aneka Jaya Kemasindo Tbk

32 DAVO Davomas Abadi Tbk

33 DLTA Delta Djakarta Tbk

34 DPNS Duta Pertiwi Nusantara

35 DVLA Darya Varia Laboratoria Tbk

36 EKAD Ekadharma International Tbk

37 ERTX Eratex DjayaTbk

38 ESTI Ever Shine Textile Industry Tbk

39 ETWA Eterindo Wahanatama Tbk

153

40 FASW Fajar Surya Wisesa Tbk

41 FPNI Lotte Chemical Titan Tbk

42 GDST Gunawan Dianjaya Steel Tbk

43 GDYR Goodyear Indonesia Tbk

44 GGRM Gudang Garam Tbk

45 GJTL Gajah Tunggal Tbk

46 HDTX Pan Asia Indosyntec Tbk

47 HMSP Hanjaya Mandala Sampoerna Tbk

48 ICBP Indofood CBP Sukses Makmur Tbk

49 IGAR Champion Pasific Indonesia Tbk

50 IKAI Inti Keramik Alam Asri Industri Tbk

51 IKBI Sumi Indo Kabel Tbk

52 IMAS Indomobil Sukses International Tbk

53 IMPC Impack Pratama Industri Tbk

54 INAF Indofarma Tbk

55 INAI Indal Aluminium Industry Tbk

56 INCI Intan Wijaya International Tbk

57 INDF Indofood Sukses Makmur Tbk

58 INDR Indo Rama Synthetic Tbk

59 INDS Indo spring Tbk

60 INKP Indah Kiat Pulp & paper Tbk

61 INRU Toba Pulp Lestari Tbk

62 INTP Indocement Tunggal Prakasa Tbk

63 IPOL Indo poly Swakarsa Industry Tbk

64 ISSP Steel Pipe Industry of Indonesia Tbk

65 ITMA Itamaraya Tbk

66 JECC Jembo Cable Company Tbk

67 JKSW Jakarta Kyoei Steel Work LTD Tbk

68 JPFA Japfa Comfeed Indonesia Tbk

69 JPRS Jaya Pari Steel Tbk

70 KAEF Kimia Farma Tbk

71 KBLI KMI Wire and Cable Tbk

72 KBLM Kabelindo Murni Tbk

73 KBRI Kertas Basuki Rachmat Indonesia Tbk

74 KDSI Kedaung Setia Industrial Tbk

75 KDSI Kedawung Setia Industrial Tbk

76 KIAS Keramika Indonesia Assosiasi Tbk

77 KICI Kedaung Indah Can Tbk

78 KINO Kino Indonesia Tbk

79 KLBF Kalbe Farma Tbk

80 KRAH Grand Kartech Tbk

81 KRAS Krakatau Steel Tbk

82 LION Lion Metal Works Tbk

83 LMPI Langgeng Makmur Industry Tbk

154

84 LMSH Lionmesh Prima Tbk

85 LPIN Multi Prima Sejahtera Tbk

86 MAIN Malindo Feedmill Tbk

87 MASA Multistrada Arah Sarana Tbk

88 MBTO Martina Berto Tbk

89 MERK Merck Tbk

90 MLBI Multi Bintang Indonesia Tbk

91 MLIA Mulia Industrindo Tbk

92 MRAT Mustika Ratu Tbk

93 MYOR Mayora Indah Tbk

94 MYRX Hanson Tbk

95 MYTX Apac Citra Centertex Tbk

96 NIKL Pelat Timah Nusantara Tbk

97 NIPS Nippres Tbk

98 PAFI Pan Asia Filament Tbk

99 PBRX Pan Brothers Tbk

100 PICO Pelangi Indah Canindo Tbk

101 POLY Asia Pasific Fibers Tbk

102 PRAS Prima alloy steel Universal Tbk

103 PSDN Prashida Aneka Niaga Tbk

104 PTSN Sat Nusa Persada Tbk

105 PYFA Pyridam Farma Tbk

106 RICY Ricky Putra Globalindo Tbk

107 RMBA Bentoel International Investama Tbk

108 ROTI Nippon Indosari Corporindo Tbk

109 SAIP Surabaya Agung Industri Pulp & Kertas Tbk

110 SCCO Supreme Cable Manufacturing and Commerce Tbk

111 SCPI Schering Plough Indonesia Tbk

112 SIAP Sekawan Intipratama Tbk

113 SIDO Industri Jamudan Farmasi Sido Muncul Tbk

114 SIMA Siwani Makmur Tbk

115 SIPD Siearad Produce Tbk

116 SKBM Sekar Buni Tbk

117 SKLT Sekar Laut Tbk

118 SMBR Semen Baturaja Persero Tbk

119 SMCB Holcim Indonesia Tbkd.h Semen Cibinong Tbk

120 SMGR Semen Indonesia Tbkd.h Semen Gresik Tbk

121 SMSM SelamatSempurnaTbk

122 SOBI Sorini Agro Asia CorporindoTbk

123 SPMA Suparma Tbk

124 SQBB Taisho Pharmaceutical Indonesia Tbk

125 SRIL Sri Rejeki Isman Tbk

126 SRSN Indo Acitama Tbk

127 SSTM Sunson Textile Manufacturer Tbk

155

128 STAR Star Petrochem Tbk

129 STTP Siantar Top Tbk

130 SULI SLJ Global Tbkd.h Sumalindo Lestari Jaya Tbk

131 TALF Tunas Alfin Tbk

132 TBMS Tembaga Mulia Semanan Tbk

133 TCID Mandom Indonesia Tbk

134 TFCO Tifco Fiber Indonsia Tbk

135 TIRT Tirta Mahakam Resources Tbk

136 TKIM Pabrik Kertas Tjiwi Kimia Tbk

137 TOTO Surya Toto Indonesia Tbk

138 TPIA Chandra Asri Petrochemical

139 TRIS Trisula International Tbk

140 TRST Trias Sentosa Tbk

141 TSPC Tempo Scan Pasific Tbk

142 ULTJ Ultrajaya Milk Industry and Trading Company Tbk

143 UNIC Unggul Indah CahayaTbk

144 UNIT Nusantara Inti Corpora Tbk

145 UNTX UnitexTbk

146 UNVR Unilever Indonesia Tbk

147 VOKS Voksel Electric Tbk

148 WIIM Wismilak Inti Makmur Tbk

149 WLMR Wilmar Cahaya Indonesia Tbk

150 WTON Wijaya Karya Beton Tbk

151 YPAS Yana Prima Hasta Persada Tbk

Sumber : IDX Statistik (data diolah April 2017)

155

Lampiran 2

Data Hasil PerhitunganFree Cash Flow (FCF)

Tahun 2013-2016

No Kode Tahun EAT (Rp) Dividen (Rp)
Beban Penyusutan

(Rp)
Total Aset (Rp) FCF

1 AMFG 2013 338.358.000.000 34.720.000.000 180.396.000.000 3.539.393.000.000 0,13676

2 2014 458.635.000.000 34.720.000.000 201.139.000.000 3.918.391.000.000 0,15952

3 2015 341.346.000.000 34.720.000.000 211.901.000.000 4.270.275.000.000 0,12143

4 2016 260.444.000.000 34.720.000.000 231.446.000.000 5.504.890.000.000 0,08305

5 ASII 2013 22.297.000.000.000 10.017.000.000.000 7.463.000.000.000 213.994.000.000.000 0,09226

6 2014 22.125.000.000.000 10.201.000.000.000 7.794.000.000.000 236.029.000.000.000 0,08354

7 2015 15.613.000.000.000 10.585.000.000.000 7.870.000.000.000 245.435.000.000.000 0,05255

8 2016 18.302.000.000.000 8.140.000.000.000 7.542.000.000.000 261.855.000.000.000 0,06761

9 DPNS 2013 66.813.230.321 4.550.539.979 1.349.840.312 256.372.669.050 0,24813

10 2014 14.519.866.284 6.054.353.979 1.437.757.151 268.877.322.944 0,03683

11 2015 9.859.176.172 4.540.310.892 1.365.415.071 274.483.110.371 0,02435

12 2016 10.009.391.103 1.513.308.360 1.229.415.045 296.129.565.784 0,03284

13 GGRM 2013 4.383.932.000.000 1.571.975.000.000 155.762.000.000 50.770.251.000.000 0,05845

FCF=

156

14 2014 5.395.293.000.000 1.582.869.000.000 294.951.000.000 58.220.600.000.000 0,07055

15 2015 6.452.834.000.000 1.567.967.000.000 408.061.000.000 63.505.413.000.000 0,08335

16 2016 6.672.682.000.000 5.024.366.000.000 506.038.000.000 62.951.634.000.000 0,03422

17 INDF 2013 3.416.635.000.000 1.567.034.000.000 441.783.000.000 78.092.789.000.000 0,02934

18 2014 5.146.323.000.000 1.734.632.000.000 547.864.000.000 85.938.885.000.000 0,04607

19 2015 3.709.501.000.000 2.508.522.000.000 603.782.000.000 91.831.526.000.000 0,01965

20 2016 5.266.906.000.000 1.964.713.000.000 642.083.000.000 82.174.515.000.000 0,04800

21 KAEF 2013 215.642.329.977 30.769.803.148 30.212.280.465 2.471.939.548.890 0,08701

22 2014 236.531.070.864 53.855.793.068 36.810.298.116 2.968.184.626.297 0,07395

23 2015 252.972.506.074 46.925.135.841 43.630.686.466 3.236.224.076.311 0,07715

24 2016 271.597.947.663 49.769.803.239 29.148.832.412 4.612.562.541.064 0,05441

25 LION 2013 64.761.350.816 20.557.419.062 1.542.506.553 498.567.897.161 0,09176

26 2014 49.001.630.102 20.525.197.750 3.353.742.329 600.102.716.315 0,05304

27 2015 46.018.637.487 20.486.754.000 3.830.682.622 639.330.150.373 0,04593

28 2016 42.345.417.055 20.612.164.000 3.936.305.061 685.812.995.987 0,03743

29 LMSH 2013 14.382.899.194 1.123.104.535 166.578.283 141.697.598.705 0,09475

30 2014 7.403.115.436 2.158.305.750 173.687.750 139.915.598.255 0,03873

31 2015 1.944.443.395 801.875.450 158.821.111 133.782.751.041 0,00973

32 2016 6.252.814.811 567.575.625 119.577.472 162.828.169.250 0,03565

157

33 SIDO 2013 405.943.000.000 150.300.000.000 48.847.000.000 2.951.507.000.000 0,10316

34 2014 415.193.000.000 405.000.000.000 57.812.000.000 2.821.399.000.000 0,02410

35 2015 437.475.000.000 360.000.000.000 69.173.000.000 2.796.111.000.000 0,05245

36 2016 480.525.000.000 368.503.000.000 53.351.000.000 2.987.614.000.000 0,05535

37 SKLT 2013 11.440.014.188 2.072.221.500 14.344.374.891 301.989.488.699 0,07852

38 2014 16.480.714.984 2.762.962.000 17.152.646.241 331.574.891.637 0,09310

39 2015 20.006.791.849 3.453.702.500 16.038.155.914 377.110.748.359 0,08642

40 2016 20.646.121.074 4.144.443.000 16.455.285.367 568.239.939.951 0,05800

41 SMSM 2013 350.777.803.941 158.551.853.100 10.692.099.152 1.701.103.245.176 0,11929

42 2014 421.467.000.000 259.434.000.000 9.344.000.000 1.749.395.000.000 0,09796

43 2015 461.307.000.000 210.913.000.000 9.286.000.000 2.220.108.000.000 0,11697

44 2016 502.192.000.000 320.200.000.000 12.113.000.000 2.254.740.000.000 0,08609

45 TCID 2013 160.148.465.833 74.341.891.784 5.536.099.107 1.465.952.460.752 0,06231

46 2014 174.314.394.101 74.340.910.433 74.002.164.510 1.853.235.343.636 0,09388

47 2015 544.474.278.014 78.288.848.449 101.092.997.738 2.082.096.848.703 0,27246

48 2016 162.059.596.347 82.435.302.010 111.127.925.089 2.185.101.038.101 0,08730

49 TRST 2013 32.965.552.359 29.569.530.957 8.435.884.846 3.260.919.505.192 0,00363

50 2014 30.084.477.143 14.022.810.098 10.221.353.191 3.261.285.495.052 0,00806

51 2015 25.314.103.403 13.967.383.751 10.338.269.432 3.357.359.499.954 0,00646

158

52 2016 33.794.866.940 13.977.272.752 8.992.548.490 3.290.596.224.286 0,00876

53 TSPC 2013 638.535.108.795 337.635.272.935 74.528.626.684 5.407.957.915.805 0,06942

54 2014 584.293.062.124 337.648.528.372 88.971.305.606 5.592.730.492.960 0,06001

55 2015 529.218.651.807 292.357.537.738 116.328.407.866 6.284.729.099.203 0,05620

56 2016 545.493.536.262 229.288.409.161 125.307.940.373 6.585.807.349.438 0,06704

57 WIIM 2013 132.322.207.861 7.569.988.916 7.454.026.764 1.229.011.260.881 0,10757

58 2014 112.304.822.060 39.741.169.110 9.192.487.613 1.332.907.675.785 0,06134

59 2015 131.081.111.587 28.387.698.044 12.538.260.290 1.342.700.045.391 0,08582

60 2016 106.290.306.868 52.566.249.044 4.296.869.372 1.353.634.132.275 0,04286

Sumber: IDX Statistik (Data Diolah April 2017)

159

Lampiran 3

Data Hasil Perhitungan Kepemilikan Manajerial (MOWN)

Tahun 2013-2016

No Kode Tahun
Saham yang

Dimiliki Manajerial

Jumlah Saham

yang Beredar
MOWN

1 AMFG 2013 20.000 434.000.000 0,00005

2 2014 20.000 434.000.000 0,00005

3 2015 20.000 434.000.000 0,00005

4 2016 20.000 434.000.000 0,00005

5 ASII 2013 14.590.000 40.483.553.140 0,00036

6 2014 11.615.000 40.483.553.140 0,00029

7 2015 14.915.000 40.483.553.140 0,00037

8 2016 16.190.000 40.483.553.140 0,00040

9 DPNS 2013 18.910.440 331.129.952 0,05711

10 2014 18.910.440 331.129.952 0,05711

11 2015 18.910.440 331.129.952 0,05711

12 2016 18.910.440 331.129.952 0,05711

13 GGRM 2013 17.702.200 1.924.088.000 0,00920

14 2014 17.702.200 1.924.088.000 0,00920

15 2015 17.702.200 1.924.088.000 0,00920

16 2016 12.946.930 1.924.088.000 0,00673

17 INDF 2013 1.380.020 8.780.426.500 0,00016

18 2014 1.380.020 8.780.426.500 0,00016

19 2015 1.380.020 8.780.426.500 0,00016

20 2016 1.380.020 8.780.426.500 0,00016

21 KAEF 2013 125.000 5.554.000.000 0,00002

22 2014 125.000 5.554.000.000 0,00002

23 2015 125.000 5.554.000.000 0,00002

24 2016 125.000 5.554.000.000 0,00002

25 LION 2013 129.500 52.016.000 0,00249

26 2014 129.500 52.016.000 0,00249

27 2015 1.295.000 520.160.000 0,00249

28 2016 1.295.000 520.160.000 0,00249

29 LMSH 2013 2.459.500 9.600.000 0,25620

30 2014 2.417.500 9.600.000 0,25182

31 2015 24.565.000 96.000.000 0,25589

32 2016 22.745.000 96.000.000 0,23693

MOWN =

160

33 SIDO 2013 4.860.000.000 15.000.000.000 0,32400

34 2014 4.860.000.000 15.000.000.000 0,32400

35 2015 4.860.000.000 15.000.000.000 0,32400

36 2016 4.860.000.000 15.000.000.000 0,32400

37 SKLT 2013 864.000 690.740.500 0,00125

38 2014 864.000 690.740.500 0,00125

39 2015 1.669.640 690.740.500 0,00242

40 2016 1.938.640 690.740.500 0,00281

41 SMSM 2013 120.093.806 1.439.668.860 0,08342

42 2014 120.093.806 1.439.668.860 0,08342

43 2015 115.119.453 1.439.668.860 0,07996

44 2016 460.477.812 5.758.675.440 0,07996

45 TCID 2013 284.892 201.066.667 0,00142

46 2014 273.004 201.066.667 0,00136

47 2015 273.004 201.066.667 0,00136

48 2016 286.004 201.066.667 0,00142

49 TRST 2013 41.986.109 2.808.000.000 0,01495

50 2014 33.336.559 2.808.000.000 0,01187

51 2015 80.096.959 2.808.000.000 0,02852

52 2016 200.473.509 2.808.000.000 0,07139

53 TSPC 2013 4.383.000 4.500.000.000 0,00097

54 2014 3.650.000 4.500.000.000 0,00081

55 2015 3.070.000 4.500.000.000 0,00068

56 2016 2.679.500 4.500.000.000 0,00060

57 WIIM 2013 516.741.420 2.099.873.760 0,24608

58 2014 516.741.420 2.099.873.760 0,24608

59 2015 516.741.420 2.099.873.760 0,24608

60 2016 521.640.841 2.099.873.760 0,24842

Sumber: IDX Statistik (Data Diolah April 2017)

161

Lampiran 4

Data HasilPerhitunganDividend Payout Ratio (DPR)

Tahun 2013-2016

No Kode Tahun
Dividen yang Dibagi

(Rp)
EAT (Rp) DPR

1 AMFG 2013 34.720.000.000 338.358.000.000 0,10261

2

2014 34.720.000.000 458.635.000.000 0,07570

3

2015 34.720.000.000 341.346.000.000 0,10171

4

2016 34.720.000.000 260.444.000.000 0,13331

5 ASII 2013 10.017.000.000.000 22.297.000.000.000 0,44925

6

2014 10.201.000.000.000 22.125.000.000.000 0,46106

7

2015 10.585.000.000.000 15.613.000.000.000 0,67796

8

2016 8.140.000.000.000 18.302.000.000.000 0,44476

9 DPNS 2013 4.550.539.979 66.813.230.321 0,06811

10

2014 6.054.353.979 14.519.866.284 0,41697

11

2015 4.540.310.892 9.859.176.172 0,46052

12

2016 1.513.308.360 10.009.391.103 0,15119

13 GGRM 2013 1.571.975.000.000 4.383.932.000.000 0,35858

14

2014 1.582.869.000.000 5.395.293.000.000 0,29338

15

2015 1.567.967.000.000 6.452.834.000.000 0,24299

16

2016 5.024.366.000.000 6.672.682.000.000 0,75298

17 INDF 2013 1.567.034.000.000 3.416.635.000.000 0,45865

18

2014 1.734.632.000.000 5.146.323.000.000 0,33706

19

2015 2.508.522.000.000 3.709.501.000.000 0,67624

20

2016 1.964.713.000.000 5.266.906.000.000 0,37303

21 KAEF 2013 30.769.803.148 215.642.329.977 0,14269

22

2014 53.855.793.068 236.531.070.864 0,22769

23

2015 46.925.135.841 252.972.506.074 0,18550

24

2016 49.769.803.239 271.597.947.663 0,18325

25 LION 2013 20.557.419.062 64.761.350.816 0,31743

26

2014 20.525.197.750 49.001.630.102 0,41887

27

2015 20.486.754.000 46.018.637.487 0,44518

28

2016 20.612.164.000 42.345.417.055 0,48676

29 LMSH 2013 1.123.104.535 14.382.899.194 0,07809

30

2014 2.158.305.750 7.403.115.436 0,29154

31

2015 801.875.450 1.944.443.395 0,41239

32

2016 567.575.625 6.252.814.811 0,09077

DPR=

162

33 SIDO 2013 150.300.000.000 405.943.000.000 0,37025

34

2014 405.000.000.000 415.193.000.000 0,97545

35

2015 360.000.000.000 437.475.000.000 0,82290

36

2016 368.503.000.000 480.525.000.000 0,76688

37 SKLT 2013 2.072.221.500 11.440.014.188 0,18114

38

2014 2.762.962.000 16.480.714.984 0,16765

39

2015 3.453.702.500 20.006.791.849 0,17263

40

2016 4.144.443.000 20.646.121.074 0,20074

41 SMSM 2013 158.551.853.100 350.777.803.941 0,45200

42 2014 259.434.000.000 421.467.000.000 0,61555

43 2015 210.913.000.000 461.307.000.000 0,45721

44 2016 320.200.000.000 502.192.000.000 0,63760

45 TCID 2013 74.341.891.784 160.148.465.833 0,46421

46 2014 74.340.910.433 174.314.394.101 0,42648

47 2015 78.288.848.449 544.474.278.014 0,14379

48 2016 82.435.302.010 162.059.596.347 0,50867

49 TRST 2013 29.569.530.957 32.965.552.359 0,89698

50 2014 14.022.810.098 30.084.477.143 0,46611

51 2015 13.967.383.751 25.314.103.403 0,55176

52 2016 13.977.272.752 33.794.866.940 0,41359

53 TSPC 2013 337.635.272.935 638.535.108.795 0,52877

54 2014 337.648.528.372 584.293.062.124 0,57788

55 2015 292.357.537.738 529.218.651.807 0,55243

56 2016 229.288.409.161 545.493.536.262 0,42033

57 WIIM 2013 7.569.988.916 132.322.207.861 0,05721

58 2014 39.741.169.110 112.304.822.060 0,35387

59 2015 28.387.698.044 131.081.111.587 0,21657

60 2016 52.566.249.044 106.290.306.868 0,49455

Sumber: IDX Statistik (Data Diolah April 2017)

163

Lampiran 5

Hasil Perhitungan Struktur Aktiva (STA)

Tahun 2013-2016

No Kode Tahun Aset Tetap (Rp) Total Aktiva (Rp) STA

1 AMFG 2013 1.478.147.000.000 3.539.393.000.000 0,41763

2

2014 1.530.836.000.000 3.918.391.000.000 0,39068

3

2015 1.822.896.000.000 4.270.275.000.000 0,42688

4

2016 3.520.207.000.000 5.504.890.000.000 0,63947

5 ASII 2013 37.862.000.000.000 213.994.000.000.000 0,17693

6

2014 41.250.000.000.000 236.029.000.000.000 0,17477

7

2015 41.702.000.000.000 245.435.000.000.000 0,16991

8

2016 43.237.000.000.000 261.855.000.000.000 0,16512

9 DPNS 2013 11.734.067.653 256.372.669.050 0,04577

10

2014 12.712.559.053 268.877.322.944 0,04728

11

2015 12.324.438.849 274.483.110.371 0,04490

12

2016 11.927.709.719 296.129.565.784 0,04028

13 GGRM 2013 14.788.915.000.000 50.770.251.000.000 0,29129

14

2014 18.973.272.000.000 58.220.600.000.000 0,32589

15

2015 20.106.488.000.000 63.505.413.000.000 0,31661

16

2016 20.498.950.000.000 62.951.634.000.000 0,32563

17 INDF 2013 23.027.913.000.000 78.092.789.000.000 0,29488

18

2014 22.011.488.000.000 85.938.885.000.000 0,25613

19

2015 25.096.342.000.000 91.831.526.000.000 0,27329

20

2016 25.701.913.000.000 82.174.515.000.000 0,31277

21 KAEF 2013 498.644.378.133 2.471.939.548.890 0,20172

22

2014 557.939.412.570 2.968.184.626.297 0,18797

23

2015 681.742.779.981 3.236.224.076.311 0,21066

24

2016 1.006.745.257.089 4.612.562.541.064 0,21826

25 LION 2013 60.440.970.754 498.567.897.161 0,12123

26

2014 101.606.366.543 600.102.716.315 0,16931

27

2015 112.954.807.003 639.330.150.373 0,17668

28

2016 120.394.121.583 685.812.995.987 0,17555

29 LMSH 2013 23.305.792.882 141.697.598.705 0,16448

30

2014 29.522.279.223 139.915.598.255 0,21100

31

2015 27.799.616.826 133.782.751.041 0,20780

32

2016 61.896.024.068 162.828.169.250 0,38013

STA=

164

33 SIDO 2013 556.376.000.000 2.951.507.000.000 0,18851

34

2014 791.081.000.000 2.821.399.000.000 0,28039

35

2015 961.873.000.000 2.796.111.000.000 0,34400

36

2016 1.051.227.000.000 2.987.614.000.000 0,35186

37 SKLT 2013 126.032.023.952 301.989.488.699 0,41734

38

2014 135.210.633.301 331.574.891.637 0,40778

39

2015 148.556.690.479 377.110.748.359 0,39393

40

2016 299.674.475.232 568.239.939.951 0,52737

41 SMSM 2013 492.164.737.137 1.701.103.245.176 0,28932

42 2014 492.897.000.000 1.749.395.000.000 0,28175

43 2015 714.935.000.000 2.220.108.000.000 0,32203

44 2016 658.258.000.000 2.254.740.000.000 0,29194

45 TCID 2013 684.459.614.584 1.465.952.460.752 0,46690

46 2014 923.951.560.313 1.853.235.343.636 0,49856

47 2015 902.694.745.887 2.082.096.848.703 0,43355

48 2016 935.344.860.312 2.185.101.038.101 0,42806

49 TRST 2013 1.991.932.354.350 3.260.919.505.192 0,61085

50 2014 1.980.022.881.193 3.261.285.495.052 0,60713

51 2015 2.101.159.762.436 3.357.359.499.954 0,62584

52 2016 2.025.462.701.661 3.290.596.224.286 0,61553

53 TSPC 2013 1.203.851.892.215 5.407.957.915.805 0,22261

54 2014 1.554.389.853.202 5.592.730.492.960 0,27793

55 2015 1.616.562.460.878 6.284.729.099.203 0,25722

56 2016 1.806.744.212.272 6.585.807.349.438 0,27434

57 WIIM 2013 218.745.061.722 1.229.011.260.881 0,17798

58 2014 309.830.060.177 1.332.907.675.785 0,23245

59 2015 331.748.299.750 1.342.700.045.391 0,24708

60 2016 330.448.090.705 1.353.634.132.275 0,24412

Sumber: IDX Statistik (Data Diolah April 2017)

165

Lampiran 6

Data Hasil Perhitungan Profitabilitas

Tahun 2013-2016

No Kode Tahun
Earning After Taxes

(Rp)
Total Assets (Rp) ROA

1 AMFG 2013 338.358.000.000 3.539.393.000.000 0,09560

2

2014 458.635.000.000 3.918.391.000.000 0,11705

3

2015 341.346.000.000 4.270.275.000.000 0,07994

4

2016 260.444.000.000 5.504.890.000.000 0,04731

5 ASII 2013 22.297.000.000.000 213.994.000.000.000 0,10419

6

2014 22.125.000.000.000 236.029.000.000.000 0,09374

7

2015 15.613.000.000.000 245.435.000.000.000 0,06361

8

2016 18.302.000.000.000 261.855.000.000.000 0,06989

9 DPNS 2013 66.813.230.321 256.372.669.050 0,26061

10

2014 14.519.866.284 268.877.322.944 0,05400

11

2015 9.859.176.172 274.483.110.371 0,03592

12

2016 10.009.391.103 296.129.565.784 0,03380

13 GGRM 2013 4.383.932.000.000 50.770.251.000.000 0,08635

14

2014 5.395.293.000.000 58.220.600.000.000 0,09267

15

2015 6.452.834.000.000 63.505.413.000.000 0,10161

16

2016 6.672.682.000.000 62.951.634.000.000 0,10600

17 INDF 2013 3.416.635.000.000 78.092.789.000.000 0,04375

18

2014 5.146.323.000.000 85.938.885.000.000 0,05988

19

2015 3.709.501.000.000 91.831.526.000.000 0,04039

20

2016 5.266.906.000.000 82.174.515.000.000 0,06409

21 KAEF 2013 215.642.329.977 2.471.939.548.890 0,08724

22

2014 236.531.070.864 2.968.184.626.297 0,07969

23

2015 252.972.506.074 3.236.224.076.311 0,07817

24

2016 271.597.947.663 4.612.562.541.064 0,05888

25 LION 2013 64.761.350.816 498.567.897.161 0,12989

26

2014 49.001.630.102 600.102.716.315 0,08166

27

2015 46.018.637.487 639.330.150.373 0,07198

28

2016 42.345.417.055 685.812.995.987 0,06174

29 LMSH 2013 14.382.899.194 141.697.598.705 0,10150

30

2014 7.403.115.436 139.915.598.255 0,05291

31

2015 1.944.443.395 133.782.751.041 0,01453

ROA=

166

32

2016 6.252.814.811 162.828.169.250 0,03840

33 SIDO 2013 405.943.000.000 2.951.507.000.000 0,13754

34

2014 415.193.000.000 2.821.399.000.000 0,14716

35

2015 437.475.000.000 2.796.111.000.000 0,15646

36

2016 480.525.000.000 2.987.614.000.000 0,16084

37 SKLT 2013 11.440.014.188 301.989.488.699 0,03788

38

2014 16.480.714.984 331.574.891.637 0,04970

39

2015 20.006.791.849 377.110.748.359 0,05305

40

2016 20.646.121.074 568.239.939.951 0,03633

41 SMSM 2013 350.777.803.941 1.701.103.245.176 0,20621

42 2014 421.467.000.000 1.749.395.000.000 0,24092

43 2015 461.307.000.000 2.220.108.000.000 0,20779

44 2016 502.192.000.000 2.254.740.000.000 0,22273

45 TCID 2013 160.148.465.833 1.465.952.460.752 0,10925

46 2014 174.314.394.101 1.853.235.343.636 0,09406

47 2015 544.474.278.014 2.082.096.848.703 0,26150

48 2016 162.059.596.347 2.185.101.038.101 0,07417

49 TRST 2013 32.965.552.359 3.260.919.505.192 0,01011

50 2014 30.084.477.143 3.261.285.495.052 0,00922

51 2015 25.314.103.403 3.357.359.499.954 0,00754

52 2016 33.794.866.940 3.290.596.224.286 0,01027

53 TSPC 2013 638.535.108.795 5.407.957.915.805 0,11807

54 2014 584.293.062.124 5.592.730.492.960 0,10447

55 2015 529.218.651.807 6.284.729.099.203 0,08421

56 2016 545.493.536.262 6.585.807.349.438 0,08283

57 WIIM 2013 132.322.207.861 1.229.011.260.881 0,10767

58 2014 112.304.822.060 1.332.907.675.785 0,08426

59 2015 131.081.111.587 1.342.700.045.391 0,09763

60 2016 106.290.306.868 1.353.634.132.275 0,07852

Sumber: IDX Statistik (Data Diolah April 2017)

167

Lampiran 7

Data Hasil Perhitungan Debt to Asset Ratio (DAR)

Tahun 2013-2016

No Kode Tahun Total Hutang (Rp) Total Aktiva (Rp) DAR

1 AMFG 2013 778.666.000.000 3.539.393.000.000 0,22000

2

2014 733.749.000.000 3.918.391.000.000 0,18726

3

2015 880.052.000.000 4.270.275.000.000 0,20609

4

2016 1.905.626.000.000 5.504.890.000.000 0,34617

5 ASII 2013 107.806.000.000.000 213.994.000.000.000 0,50378

6

2014 115.705.000.000.000 236.029.000.000.000 0,49022

7

2015 118.902.000.000.000 245.435.000.000.000 0,48445

8

2016 121.949.000.000.000 261.855.000.000.000 0,46571

9 DPNS 2013 32.944.704.261 256.372.669.050 0,12850

10

2014 32.794.800.672 268.877.322.944 0,12197

11

2015 33.187.031.327 274.483.110.371 0,12091

12

2016 32.865.162.199 296.129.565.784 0,11098

13 GGRM 2013 21.353.980.000.000 50.770.251.000.000 0,42060

14

2014 24.991.880.000.000 58.220.600.000.000 0,42926

15

2015 25.497.504.000.000 63.505.413.000.000 0,40150

16

2016 23.387.406.000.000 62.951.634.000.000 0,37151

17 INDF 2013 39.719.660.000.000 78.092.789.000.000 0,50862

18

2014 44.710.509.000.000 85.938.885.000.000 0,52026

19

2015 48.709.933.000.000 91.831.526.000.000 0,53043

20

2016 38.233.092.000.000 82.174.515.000.000 0,46527

21 KAEF 2013 847.584.859.909 2.471.939.548.890 0,34288

22

2014 1.157.040.676.384 2.968.184.626.297 0,38981

23

2015 1.374.127.253.841 3.236.224.076.311 0,42461

24

2016 2.341.155.131.870 4.612.562.541.064 0,50756

25 LION 2013 82.783.559.318 498.567.897.161 0,16604

26

2014 156.123.759.272 600.102.716.315 0,26016

27

2015 184.630.654.202 639.330.150.373 0,28894

28

2016 215.209.902.816 685.812.995.987 0,31380

29 LMSH 2013 31.229.504.329 141.697.598.705 0,22040

30

2014 23.964.388.443 139.915.598.255 0,17128

31

2015 21.341.373.897 133.782.751.041 0,15952

32

2016 45.511.700.128 162.828.169.250 0,27951

DAR=

168

33 SIDO 2013 326.051.000.000 2.951.507.000.000 0,11047

34

2014 186.740.000.000 2.821.399.000.000 0,06619

35

2015 197.797.000.000 2.796.111.000.000 0,07074

36

2016 229.729.000.000 2.987.614.000.000 0,07689

37 SKLT 2013 162.339.135.063 301.989.488.699 0,53757

38

2014 178.206.785.017 331.574.891.637 0,53746

39

2015 225.066.080.248 377.110.748.359 0,59682

40

2016 272.088.644.079 568.239.939.951 0,47883

41 SMSM 2013 694.304.234.869 1.701.103.245.176 0,40815

42 2014 602.558.000.000 1.749.395.000.000 0,34444

43 2015 779.860.000.000 2.220.108.000.000 0,35127

44 2016 674.685.000.000 2.254.740.000.000 0,29923

45 TCID 2013 282.961.770.795 1.465.952.460.752 0,19302

46 2014 569.730.901.368 1.853.235.343.636 0,30743

47 2015 367.225.370.670 2.082.096.848.703 0,17637

48 2016 401.942.925.776 2.185.101.038.101 0,18395

49 TRST 2013 1.551.242.364.818 3.260.919.505.192 0,47571

50 2014 1.499.792.311.890 3.261.285.495.052 0,45988

51 2015 1.400.438.809.900 3.357.359.499.954 0,41713

52 2016 1.358.241.040.272 3.290.596.224.286 0,41276

53 TSPC 2013 1.545.006.061.565 5.407.957.915.805 0,28569

54 2014 1.460.391.494.410 5.592.730.492.960 0,26112

55 2015 1.947.588.124.083 6.284.729.099.203 0,30989

56 2016 1.950.534.206.746 6.585.807.349.438 0,29617

57 WIIM 2013 447.651.956.356 1.229.011.260.881 0,36424

58 2014 478.482.577.195 1.332.907.675.785 0,35898

59 2015 398.991.064.485 1.342.700.045.391 0,29716

60 2016 362.540.740.471 1.353.634.132.275 0,26783

Sumber: IDX Statistik (Data Diolah April 2017)

169

Lampiran 8

Statistik Deskriptif

Descriptives

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

Descriptive Statistics

N Minimum Maximum Mean Std. Deviation

FCF 60 .00363 .27246 .0715428 .04867982

MOWN 60 .00002 .32400 .0671402 .10813198

DPR 60 .05721 .97545 .3868237 .21811537

STA 60 .04028 .63947 .2979545 .14725342

ROA 60 .00754 .26150 .0916230 .05963849

DAR 60 .06619 .59682 .3250565 .14182603

Valid N (listwise) 60

170

Lampiran 9

Hasil Uji Normalitas

NPar Tests

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

One-Sample Kolmogorov-Smirnov Test

Unstandardized

Residual

N 60

Normal Parameters
a
 Mean .0000000

Std. Deviation .11251292

Most Extreme Differences Absolute .069

Positive .059

Negative -.069

Kolmogorov-Smirnov Z .534

Asymp. Sig. (2-tailed) .938

a. Test distribution is Normal.

171

Lampiran 10

Hasil Uji Autokorelasi

NPar Tests

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

Runs Test

Unstandardized

Residual

Test Value
a
 -.00279

Cases < Test Value 30

Cases >= Test Value 30

Total Cases 60

Number of Runs 34

Z .781

Asymp. Sig. (2-tailed) .435

a. Median

172

Lampiran 11

Hasil Uji Multikolinearitas

Regression

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

Variables Entered/Removed
b

Model

Variables

Entered

Variables

Removed Method

1 ROA, DPR,

MOWN, STA,

FCF
a

. Enter

a. All requested variables entered.

b. Dependent Variable: DAR

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .609
a
 .371 .312 .11761209

a. Predictors: (Constant), ROA, DPR, MOWN, STA, FCF

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression .440 5 .088 6.359 .000
a

Residual .747 54 .014

Total 1.187 59

a. Predictors: (Constant), ROA, DPR, MOWN, STA, FCF

b. Dependent Variable: DAR

173

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

Collinearity Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) .430 .067

6.410 .000

FCF -1.048 .832 -.360 -1.260 .213 .143 6.991

MOWN -.650 .159 -.496 -4.101 .000 .797 1.254

DPR -.123 .123 -.189 -1.004 .320 .327 3.054

STA .175 .112 .181 1.560 .125 .861 1.161

ROA .099 .612 .041 .161 .873 .176 5.683

a. Dependent Variable: DAR

Collinearity Diagnostics
a

Model

Dimensio

n Eigenvalue

Condition

Index

Variance Proportions

(Constant) FCF MOWN DPR STA ROA

1 1 4.503 1.000 .00 .00 .01 .00 .01 .00

2 .710 2.518 .00 .01 .67 .00 .01 .00

3 .486 3.043 .00 .03 .04 .04 .06 .02

4 .218 4.541 .00 .01 .13 .13 .28 .04

5 .065 8.329 .44 .02 .00 .00 .61 .14

6 .017 16.175 .55 .94 .15 .82 .03 .79

a. Dependent Variable: DAR

174

Lampiran 12

Hasil Uji Heteroskedastisitas

Nonparametric Correlations

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

Correlations

FCF MOWN DPR STA ROA

Unstandardiz

ed Residual

Spearman'

s rho

FCF Correlation Coefficient 1.000 -.175 -.479
**
 .013 .652

**
 .111

Sig. (2-tailed) . .180 .000 .921 .000 .400

N 60 60 60 60 60 60

MOWN Correlation Coefficient -.175 1.000 .204 -.068 .183 -.075

Sig. (2-tailed) .180 . .118 .605 .161 .570

N 60 60 60 60 60 60

DPR Correlation Coefficient -.479
**
 .204 1.000 .056 .079 -.013

Sig. (2-tailed) .000 .118 . .669 .550 .921

N 60 60 60 60 60 60

STA Correlation Coefficient .013 -.068 .056 1.000 -.118 -.034

Sig. (2-tailed) .921 .605 .669 . .371 .794

N 60 60 60 60 60 60

ROA Correlation Coefficient .652
**
 .183 .079 -.118 1.000 -.046

Sig. (2-tailed) .000 .161 .550 .371 . .726

N 60 60 60 60 60 60

Unstanda

rdized

Residual

Correlation Coefficient .111 -.075 -.013 -.034 -.046 1.000

Sig. (2-tailed) .400 .570 .921 .794 .726 .

N 60 60 60 60 60 60

**. Correlation is significant at the 0.01 level (2-tailed).

175

Lampiran 13

Hasil Uji Hipotesis Analisis Regresi Linier Berganda

Regression

[DataSet1] D:\Nurmalia\Bismillah\DATA 60\SIDANG\dataspss.sav

Variables Entered/Removed
b

Model

Variables

Entered

Variables

Removed Method

1 ROA, DPR,

MOWN, STA,

FCF
a

. Enter

a. All requested variables entered.

b. Dependent Variable: DAR

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .609
a
 .371 .312 .11761209

a. Predictors: (Constant), ROA, DPR, MOWN, STA, FCF

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression .440 5 .088 6.359 .000
a

Residual .747 54 .014

Total 1.187 59

a. Predictors: (Constant), ROA, DPR, MOWN, STA, FCF

b. Dependent Variable: DAR

176

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) .430 .067

6.410 .000

FCF -1.048 .832 -.360 -1.260 .213

MOWN -.650 .159 -.496 -4.101 .000

DPR -.123 .123 -.189 -1.004 .320

STA .175 .112 .181 1.560 .125

ROA .099 .612 .041 .161 .873

a. Dependent Variable: DAR

