

LAMPIRAN I

Daftar Sampel Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015

No	Kode	Perusahaan
1	ASII	Astra International Tbk
2	AUTO	Astra Auto Part Tbk
3	BATA	Sepatu Bata Tbk
4	CPIN	Charoen Pokphand Indonesia Tbk
5	EKAD	Ekadharma International Tbk
6	GGRM	Gudang Garam Tbk
7	HMSP	Hanjaya Mandala Sampoerna Tbk
8	INDF	Indofood Sukses Makmur Tbk
9	INTP	Indocement Tunggul Prakasa Tbk
10	KLBF	Kalbe Farma Tbk
11	MERK	Merck Tbk
12	MLBI	Multi Bintang Indonesia Tbk
13	MYOR	Mayora Indah Tbk
14	SCCO	Supreme Cable Manufacturing and Commerce Tbk
15	SMCB	Holcim Indonesia Tbk <i>d.h Semen Cibinong Tbk</i>
16	SMSM	Selamat Sempurna Tbk
17	TCID	Mandom Indonesia Tbk
18	TOTO	Surya Toto Indonesia Tbk

Sumber: Indonesia Stock Exchange (IDX), diolah Desember 2016

LAMPIRAN II

Data Perusahaan *Return On Asset* (ROA)

No	Nama	2011		ROA
		<i>Earning Before After Tax</i>	Total Aset	
1	INTP	3.601.516.000.000	18.151.331.000.000	19,842
2	SMCB	1.063.560.000.000	10.950.501.000.000	9,712
3	TOTO	218.124.016.284	1.339.570.029.820	16,283
4	EKAD	26.148.879.995	237.592.308.314	11,006
5	CPIN	2.362.497.000.000	8.848.204.000.000	26,700
6	ASII	21.077.000.000.000	153.521.000.000.000	13,729
7	AUTO	1.101.583.000.000	6.964.227.000.000	15,818
8	SMSM	219.260.485.960	1.136.857.942.381	19,287
9	INDF	4.891.673.000.000	53.585.933.000.000	9,129
10	MLBI	507.382.000.000	1.220.813.000.000	41,561
11	MYOR	483.486.152.677	6.599.845.533.037	7,326
12	GGRM	4.958.102.000.000	39.088.705.000.000	12,684
13	HMSP	8.064.426.000.000	19.376.343.000.000	41,620
14	TCID	140.038.819.641	1.130.865.062.422	12,383
15	KLBF	1.522.956.820.292	8.274.554.112.840	18,405
16	MERK	231.158.644.000	584.388.578.000	39,556
17	BATA	56.615.123.000	516.649.305.000	10,958
18	SCCO	109.826.481.329	145.562.057.037	75,450

Data Perusahaan *Return On Asset* (ROA)

NO	NAMA	2012		ROA
		<i>Earning Before After Tax</i>	Total Asset	
1	INTP	4.763.388.000.000	12.348.627.000.000	38,574
2	SMCB	1.350.791.000.000	12.168.517.000.000	11,101
3	TOTO	235.945.643.357	1.522.663.914.388	15,496
4	EKAD	36.197.747.370	273.893.467.429	13,216
5	CPIN	2.680.872.000.000	12.348.627.000.000	21,710
6	ASII	22.742.000.000.000	182.274.000.000.000	12,477
7	AUTO	1.135.914.000.000	8.881.642.000.000	12,789
8	SMSM	268.543.331.492	1.441.204.473.590	18,633
9	INDF	4.779.446.000.000	59.324.207.000.000	8,056
10	MLBI	453.405.000.000	1.152.048.000.000	39,356
11	MYOR	744.428.404.309	8.302.506.241.903	8,966
12	GGRM	4.068.711.000.000	41.509.325.000.000	9,802
13	HMSP	9.945.296.000.000	26.247.527.000.000	37,890
14	TCID	150.373.851.969	1.261.572.952.461	11,920
15	KLBF	1.775.098.847.932	9.417.957.180.958	18,848
16	MERK	107.808.155.000	569.430.951.000	18,933
17	BATA	69.343.398.000	574.107.994.000	12,078
18	SCCO	169.741.648.691	1.486.921.371.360	11,416

Data Perusahaan *Return On Asset* (ROA)

NO	NAMA	2013		ROA
		<i>Earning Before After Tax</i>	Total Asset	
1	INTP	5.012.294.000.000	26.607.241.000.000	18,838
2	SMCB	952.305.000.000	14.894.990.000.000	6,393
3	TOTO	236.557.513.162	1.746.177.682.568	13,547
4	EKAD	39.450.652.821	343.601.504.089	11,482
5	CPIN	2.528.690.000.000	15.722.197.000.000	16,084
6	ASII	22.297.000.000.000	213.994.000.000.000	10,419
7	AUTO	1.058.015.000.000	12.617.678.000.000	8,385
8	SMSM	350.777.803.941	1.701.103.245.176	20,621
9	INDF	3.416.635.000.000	78.092.789.000.000	4,375
10	MLBI	1.171.229.000.000	1.782.148.000.000	65,720
11	MYOR	1.058.418.939.252	9.709.838.250.473	10,900
12	GGRM	4.383.932.000.000	50.770.251.000.000	8,635
13	HMSP	10.818.486.000.000	27.404.594.000.000	39,477
14	TCID	160.148.465.833	1.465.952.460.752	10,925
15	KLBF	1.970.452.449.686	11.315.061.275.026	17,414
16	MERK	175.444.757.000	696.946.318.000	25,173
17	BATA	44.373.679.000	680.685.060.000	6,519
18	SCCO	104.962.314.423	1.762.032.300.123	5,957

Data Perusahaan *Return On Asset* (ROA)

NO	NAMA	2014		ROA
		<i>Earning Before After Tax</i>	Total Asset	
1	INTP	5.274.009.000.000	28.884.973.000.000	18,259
2	SMCB	668.869.000.000	17.195.352.000.000	3,890
3	TOTO	293.803.908.949	2.027.288.698.678	14,492
4	EKAD	40.756.078.282	411.348.790.570	9,908
5	CPIN	1.746.644.000.000	20.862.439.000.000	8,372
6	ASII	22.125.000.000.000	236.026.000.000.000	9,374
7	AUTO	956.409.000.000	14.380.926.000.000	6,651
8	SMSM	421.467.000.000	1.749.395.000.000	24,092
9	INDF	4.401.080.000.000	85.938.885.000.000	5,121
10	MLBI	794.883.000.000	2.231.051.000.000	35,628
11	MYOR	409.824.768.594	10.291.108.029.334	3,982
12	GGRM	5.395.293.000.000	58.220.600.000.000	9,267
13	HMSP	10.181.083.000.000	28.380.630.000.000	35,873
14	TCID	174.314.394.101	1.853.235.343.636	9,406
15	KLBF	1.526.031.339.313	12.017.762.708.954	12,698
16	MERK	181.472.234.000	716.599.526.000	25,324
17	BATA	70.781.440.000	774.891.087.000	9,134
18	SCCO	137.618.900.727	1.656.007.190.010	8,310

Data Perusahaan *Return On Asset* (ROA)

NO	NAMA	2015		ROA
		<i>Earning Before After Tax</i>	Total Asset	
1	INTP	4.356.661.000.000	27.638.360.000.000	15,763
2	SMCB	199.488.000.000	17.321.565.000.000	1,152
3	TOTO	285.236.780.659	2.439.540.859.205	11,692
4	EKAD	47.040.256.456	389.691.595.500	12,071
5	CPIN	1.832.598.000.000	24.684.915.000.000	7,424
6	ASII	15.613.000.000.000	245.435.000.000.000	6,361
7	AUTO	322.701.000.000	14.339.110.000.000	2,250
8	SMSM	461.307.000.000	2.220.108.000.000	20,779
9	INDF	3.709.501.000.000	91.831.526.000.000	4,039
10	MLBI	496.909.000.000	2.100.853.000.000	23,653
11	MYOR	1.250.233.128.560	11.342.715.686.221	11,022
12	GGRM	6.452.834.000.000	63.505.413.000.000	10,161
13	HMSP	10.363.308.000.000	38.010.724.000.000	27,264
14	TCID	544.474.278.014	2.082.096.848.702	26,150
15	KLBF	2.057.694.281.873	13.696.417.381.439	15,024
16	MERK	142.545.462.000	641.646.818.000	22,216
17	BATA	129.519.446.000	795.257.974.000	16,286
18	SCCO	159.119.646.125	1.773.144.328.632	8,974

LAMPIRAN III

Data Perusahaan *Debt To Equity Ratio* (DER)

NO	NAMA	2011		DER
		Total Hutang	Total Ekuitas	
1	INTP	2.417.380.000.000	15.733.951.000.000	15,364
2	SMCB	3.423.241.000.000	7.527.260.000.000	45,478
3	TOTO	579.028.772.664	760.541.257.156	76,134
4	EKAD	89.946.780.063	147.645.528.251	60,921
5	CPIN	2.658.734.000.000	6.189.470.000.000	42,956
6	ASII	77.683.000.000.000	75.838.000.000.000	102,433
7	AUTO	2.241.333.000.000	4.722.894.000.000	47,457
8	SMSM	466.245.600.402	670.612.341.979	69,525
9	INDF	21.975.708.000.000	31.610.225.000.000	69,521
10	MLBI	690.545.000.000	530.268.000.000.000	0,130
11	MYOR	4.175.176.240.894	2.424.669.292.434	172,196
12	GGRM	14.537.777.000.000	24.550.928.000.000	59,215
13	HMSP	9.174.554.000.000	10.201.789.000.000	89,931
14	TCID	110.452.261.687	1.020.412.800.735	10,824
15	KLBF	1.758.619.054.414	6.515.935.058.426	26,990
16	MERK	90.206.868.000	494.181.710.000	18,254
17	BATA	162.169.217.000	354.480.088.000	45,748
18	SCCO	936.368.362.997	519.252.194.040	180,330

Data Perusahaan *Debt To Equity Ratio* (DER)

NO	NAMA	2012		DER
		Total Hutang	Total Ekuitas	
1	INTP	3.336.422.000.000	19.418.738.000.000	17,181
2	SMCB	3.750.461.000.000	8.418.056.000.000	44,553
3	TOTO	62.449.901.385	898.164.900.153	6,953
4	EKAD	81.915.660.390	191.977.807.039	42,669
5	CPIN	4.172.163.000.000	8.176.464.000.000	51,026
6	ASII	92.460.000.000.000	89.814.000.000.000	102,946
7	AUTO	3.396.543.000.000	5.485.099.000.000	61,923
8	SMSM	620.875.870.082	820.328.603.508	75,686
9	INDF	25.181.533.000.000	34.142.674.000.000	73,754
10	MLBI	822.195.000.000	329.853.000.000	249,261
11	MYOR	5.234.655.914.665	3.067.850.327.238	170,629
12	GGRM	14.903.612.000.000	26.605.713.000.000	56,017
13	HMSP	12.939.107.000.000	13.308.420.000.000	97,225
14	TCID	164.751.376.547	1.096.821.575.914	15,021
15	KLBF	2.046.313.566.061	7.371.643.614.897	27,759
16	MERK	152.689.086.000	416.741.865.000	36,639
17	BATA	186.619.508.000	387.488.486.000	48,161
18	SCCO	832.876.706.628	654.044.664.731	127,342

Data Perusahaan *Debt To Equity Ratio* (DER)

NO	NAMA	2013		DER
		Total Hutang	Total Ekuitas	
1	INTP	3.629.554.000.000	22.977.687.000.000	15,796
2	SMCB	6.122.043.000.000	8.772.294.000.000	69,788
3	TOTO	710.527.268.893	1.035.650.413.675	68,607
4	EKAD	105.893.942.734	237.707.561.355	44,548
5	CPIN	5.771.297.000.000	9.950.900.000.000	57,998
6	ASII	107.806.000.000.000	106.188.000.000.000	101,524
7	AUTO	3.058.924.000.000	9.558.754.000.000	32,001
8	SMSM	694.304.234.869	1.006.799.010.307	68,962
9	INDF	39.719.660.000.000	38.373.129.000.000	103,509
10	MLBI	794.615.000.000	987.533.000.000	80,465
11	MYOR	5.771.077.430.823	3.938.760.819.650	146,520
12	GGRM	21.353.980.000.000	29.416.271.000.000	72,592
13	HMSP	13.249.559.000.000	14.155.035.000.000	93,603
14	TCID	282.961.770.795	1.182.990.689.957	23,919
15	KLBF	2.815.103.309.451	8.499.957.965.575	33,119
16	MERK	184.727.696.000	494.181.710.000	37,381
17	BATA	283.831.895.000	396.853.165.000	71,521
18	SCCO	1.054.421.170.969	707.611.129.154	149,011

Data Perusahaan *Debt To Equity Ratio* (DER)

NO	NAMA	2014		DER
		Total Hutang	Total Ekuitas	
1	INTP	4.100.172.000.000	24.784.801.000.000	16,543
2	SMCB	8.436.760.000.000	8.758.592.000.000	96,326
3	TOTO	796.096.371.054	1.231.192.322.624	64,661
4	EKAD	138.149.558.606	273.199.231.964	50,567
5	CPIN	9.919.150.000.000	10.943.289.000.000	90,641
6	ASII	115.705.000.000.000	120.324.000.000.000	96,161
7	AUTO	4.244.369.000.000	10.136.557.000.000	41,872
8	SMSM	602.558.000.000	1.146.837.000.000	52,541
9	INDF	39.519.562.000.000	41.228.376.000.000	95,855
10	MLBI	1.677.254.000.000	553.797.000.000	302,864
11	MYOR	6.190.553.036.545	4.100.554.992.789	150,969
12	GGRM	24.991.880.000.000	33.228.720.000.000	75,212
13	HMSP	14.882.516.000.000	13.498.114.000.000	110,256
14	TCID	569.730.901.368	1.283.504.442.268	44,389
15	KLBF	2.795.654.154.205	9.222.108.554.749	30,315
16	MERK	162.908.670.000	553.690.856.000	29,422
17	BATA	345.775.482.000	429.115.605.000	80,579
18	SCCO	841.614.670.129	814.392.519.881	103,343

Data Perusahaan *Debt To Equity Ratio* (DER)

NO	NAMA	2015		DER
		Total Hutang	Total Ekuitas	
1	INTP	3.772.410.000.000	23.865.950.000.000	15,807
2	SMCB	8.871.708.000.000	8.449.857.000.000	104,992
3	TOTO	947.997.940.099	1.491.542.919.106	63,558
4	EKAD	97.930.178.889	291.961.416.611	33,542
5	CPIN	12.123.488.000.000	12.561.427.000.000	96,514
6	ASII	118.902.000.000.000	126.533.000.000.000	93,969
7	AUTO	4.195.684.000.000	10.143.426.000.000	41,364
8	SMSM	779.860.000.000	1.440.248.000.000	54,148
9	INDF	48.709.933.000.000	43.121.593.000.000	112,959
10	MLBI	1.334.373.000.000	766.480.000.000	174,091
11	MYOR	6.148.255.759.034	5.194.459.927.187	118,362
12	GGRM	25.497.504.000.000	38.007.909.000.000	67,085
13	HMSP	5.994.664.000.000	32.016.060.000.000	18,724
14	TCID	367.225.370.670	1.714.871.478.033	21,414
15	KLBF	2.758.131.396.170	10.938.285.985.269	25,215
16	MERK	168.103.536.000	473.543.282.000	35,499
17	BATA	248.070.766.000	547.187.208.000	45,336
18	SCCO	850.791.824.810	922.352.503.822	92,242

LAMPIRAN IV
Data Perusahaan LN_Asset

NO	NAMA	2011	
		TOTAL AKTIVA	Ln Asset
1	INTP	18.151.331.000.000	30,52976501
2	SMCB	10.950.501.000.000	30,02440632
3	TOTO	1.339.570.029.820	27,92336981
4	EKAD	237.592.308.314	26,19382205
5	CPIN	8.848.204.000.000	29,81123562
6	ASII	153.521.000.000.000	32,66485848
7	AUTO	6.964.227.000.000	29,57180773
8	SMSM	1.136.857.942.381	27,75928938
9	INDF	53.585.933.000.000	31,61230771
10	MLBI	1.220.813.000.000	27,83053815
11	MYOR	6.599.845.533.037	29,51806736
12	GGRM	39.088.705.000.000	31,29685467
13	HMSF	19.376.343.000.000	30,595074
14	TCID	1.130.865.062.422	27,754004
15	KLBF	8.274.554.112.840	29,74420615
16	MERK	584.388.578.000	27,09383197
17	BATA	516.649.305.000	26,97063015
18	SCCO	145.562.057.037	25,70386834

Data Perusahaan LN_Asset

NO	NAMA	2012	
		TOTAL AKTIVA	Ln Asset
1	INTP	12.348.627.000.000	30,144566
2	SMCB	12.168.517.000.000	30,12987316
3	TOTO	1.522.663.914.388	28,05148249
4	EKAD	273.893.467.429	26,33600506
5	CPIN	12.348.627.000.000	30,144566
6	ASII	182.274.000.000.000	32,83653217
7	AUTO	8.881.642.000.000	29,81500757
8	SMSM	1.441.204.473.590	27,99650032
9	INDF	59.324.207.000.000	31,71403855
10	MLBI	1.152.048.000.000	27,77256234
11	MYOR	8.302.506.241.903	29,74757854
12	GGRM	41.509.325.000.000	31,35693922
13	HMSP	26.247.527.000.000	30,89859289
14	TCID	1.261.572.952.461	27,86338043
15	KLBF	9.417.957.180.958	29,87363932
16	MERK	569.430.951.000	27,06790337
17	BATA	574.107.994.000	27,07608336
18	SCCO	1.486.921.371.360	28,0277289

Data Perusahaan LN_Asset

NO	NAMA	2013	
		TOTAL AKTIVA	Ln Asset
1	INTP	26.607.241.000.000	30,91220451
2	SMCB	14.894.990.000.000	30,33204603
3	TOTO	1.746.177.682.568	28,18845033
4	EKAD	343.601.504.089	26,5627484
5	CPIN	15.722.197.000.000	30,38609465
6	ASII	213.994.000.000.000	32,99696909
7	AUTO	12.617.678.000.000	30,16611996
8	SMSM	1.701.103.245.176	28,16229812
9	INDF	78.092.789.000.000	31,98891884
10	MLBI	1.782.148.000.000	28,20884049
11	MYOR	9.709.838.250.473	29,90416074
12	GGRM	50.770.251.000.000	31,55833169
13	HMSP	27.404.594.000.000	30,94173178
14	TCID	1.465.952.460.752	28,01352629
15	KLBF	11.315.061.275.026	30,05715581
16	MERK	696.946.318.000	27,26997423
17	BATA	680.685.060.000	27,24636557
18	SCCO	1.762.032.300.123	28,19748897

Data Perusahaan LN_Asset

NO	NAMA	2014	
		TOTAL AKTIVA	Ln Asset
1	INTP	28.884.973.000.000	30,99434261
2	SMCB	17.195.352.000.000	30,47566023
3	TOTO	2.027.288.698.678	28,3377204
4	EKAD	411.348.790.570	26,74270733
5	CPIN	20.862.439.000.000	30,66897148
6	ASII	236.026.000.000.000	33,09496308
7	AUTO	14.380.926.000.000	30,29692386
8	SMSM	1.749.395.000.000	28,19029113
9	INDF	85.938.885.000.000	32,08465752
10	MLBI	2.231.051.000.000	28,43349389
11	MYOR	10.291.108.029.334	29,96230134
12	GGRM	58.220.600.000.000	31,69526036
13	HMSP	28.380.630.000.000	30,97672799
14	TCID	1.853.235.343.636	28,24795406
15	KLBF	12.017.762.708.954	30,1174069
16	MERK	716.599.526.000	27,29778298
17	BATA	774.891.087.000	27,37598832
18	SCCO	1.656.007.190.010	28,13543051

Data Perusahaan LN_Asset

NO	NAMA	2015	
		TOTAL AKTIVA	Ln Asset
1	INTP	27.638.360.000.000	30,95022578
2	SMCB	17.321.565.000.000	30,48297337
3	TOTO	2.439.540.859.205	28,52283097
4	EKAD	389.691.595.500	26,68862148
5	CPIN	24.684.915.000.000	30,83721344
6	ASII	245.435.000.000.000	33,13405326
7	AUTO	14.339.110.000.000	30,29401189
8	SMSM	2.220.108.000.000	28,42857696
9	INDF	91.831.526.000.000	32,15097678
10	MLBI	2.100.853.000.000	28,37336457
11	MYOR	11.342.715.686.221	30,05959686
12	GGRM	63.505.413.000.000	31,78214626
13	HMSP	38.010.724.000.000	31,26888945
14	TCID	2.082.096.848.702	28,3643966
15	KLBF	13.696.417.381.439	30,24815541
16	MERK	641.646.818.000	27,18730386
17	BATA	795.257.974.000	27,40193239
18	SCCO	1.773.144.328.632	28,20377554

LAMPIRAN V

Data Perusahaan *Price Book Value* (PBV)

NO	NAMA	2011		PBV	LN_PBV
		Share Price	Book Value per Share		
1	INTP	17.050	4.274,100	3,989	1,38
2	SMCB	2.175	982,299	2,214	0,79
3	TOTO	50.000	15.353,304	3,257	1,18
4	EKAD	280	211,292	1,325	0,28
5	CPIN	2.150	376,883	5,705	1,74
6	ASII	74.000	18.733,039	3,950	1,37
7	AUTO	3.400	1.224,885	2,776	1,02
8	SMSM	1.360	465,810	2,920	1,07
9	INDF	4.600	3.600,079	1,278	0,25
10	MLBI	359.000	251.669,673	1,426	0,35
11	MYOR	14.250	3.162,953	4,505	1,51
12	GGRM	62.050	12.759,774	4,863	1,58
13	HMSP	39.000	2.327,581	16,756	2,82
14	TCID	7.700	5.074,997	1,517	0,42
15	KLBF	3.400	641,584	5,299	1,67
16	MERK	132.500	22.061,683	6,006	1,79
17	BATA	55.000	27.267,699	2,017	0,7
18	SCCO	3.125	2.525,750	1,237	0,21

Data Perusahaan Price Book Value (PBV)

NO	NAMA	2012		PBV	LN_PBV
		Share Price	Book Value per Share		
1	INTP	22.450	5.275,065	4,256	1,45
2	SMCB	2.900	1.098,547	2,640	0,97
3	TOTO	6.650	1.813,156	3,668	1,3
4	EKAD	350	274,735	1,274	0,24
5	CPIN	3.650	498,626	7,320	1,99
6	ASII	7.600	2.218,531	3,426	1,23
7	AUTO	3.700	1.422,563	2,601	0,96
8	SMSM	2.525	569,804	4,431	1,49
9	INDF	5.850	388,498	15,058	2,71
10	MLBI	740.000	15.655,102	47,269	3,86
11	MYOR	20.000	4.001,975	4,998	1,61
12	GGRM	56.300	13.827,701	4,072	1,4
13	HMSP	59.900	3.036,372	19,727	2,98
14	TCID	11.000	5.455,014	2,016	0,7
15	KLBF	1.060	145,168	7,302	1,99
16	MERK	152.000	18.604,548	8,170	2,1
17	BATA	60.000	29.806,807	2,013	0,7
18	SCCO	4.050	3.181,408	1,273	0,24

Data Perusahaan Price Book Value (PBV)

NO	NAMA	2013		PBV	LN_PBV
		Share Price	Book Value per Share		
1	INTP	20.000	6.241,848	3,204	1,16
2	SMCB	2.275	144,775	15,714	2,75
3	TOTO	7.700	2.090,703	3,683	1,3
4	EKAD	390	340,178	1,146	0,14
5	CPIN	3.375	606,836	5,562	1,72
6	ASII	6.800	2.622,991	2,592	0,95
7	AUTO	3.650	1.983,254	1,840	0,61
8	SMSM	3.450	699,327	4,933	1,6
9	INDF	6.600	4.370,304	1,510	0,41
10	MLBI	1.200.000	46.869,150	25,603	3,24
11	MYOR	26.000	4.404,058	5,904	1,78
12	GGRM	42.000	15.288,423	2,747	1,01
13	HMSP	62.400	3.229,531	19,322	2,96
14	TCID	11.900	5.883,574	2,023	0,7
15	KLBF	1.250	181,332	6,893	1,93
16	MERK	189.000	22.061,683	8,567	2,15
17	BATA	1.060	305,272	3,472	1,24
18	SCCO	4.400	3.441,966	1,278	0,25

Data Perusahaan Price Book Value (PBV)

NO	NAMA	2014		PBV	LN_PBV
		Share Price	Book Value per Share		
1	INTP	25.000	6.732,747	3,713	1,31
2	SMCB	2.185	1.142,987	1,912	0,65
3	TOTO	3.975	1.242,725	3,199	1,16
4	EKAD	515	390,969	1,317	0,28
5	CPIN	3.780	667,355	5,664	1,73
6	ASII	7.425	2.972,170	2,498	0,92
7	AUTO	4.200	2.103,137	1,997	0,69
8	SMSM	4.750	796,598	5,963	1,79
9	INDF	6.750	4.695,487	1,438	0,36
10	MLBI	11.950	262,837	45,465	3,82
11	MYOR	20.900	4.584,966	4,558	1,52
12	GGRM	60.700	17.269,855	3,515	1,26
13	HMSP	68.650	3.079,652	22,291	3,1
14	TCID	17.525	6.383,477	2,745	1,01
15	KLBF	1.830	196,738	9,302	2,23
16	MERK	160.000	24.718,342	6,473	1,87
17	BATA	1.105	330,089	3,348	1,21
18	SCCO	3.950	3.961,373	0,997	0

Data Perusahaan *Price Book Value* (PBV)

NO	NAMA	2015		PBV	LN_PBV
		Share Price	Book Value per Share		
1	INTP	22.325	6.483,143	3,444	1,24
2	SMCB	995	1.102,697	0,902	-0,1
3	TOTO	6.950	1.445,294	4,809	1,57
4	EKAD	400	417,819	0,957	-0,04
5	CPIN	2.600	766,034	3,394	1,22
6	ASII	6.000	2.104,562	2,851	1,05
7	AUTO	1.600	2.104,562	0,760	-0,27
8	SMSM	4.760	1.000,402	4,758	1,56
9	INDF	5.175	4.911,105	1,054	0,05
10	MLBI	8.200	363,778	22,541	3,12
11	MYOR	30.500	5.808,097	5,251	1,66
12	GGRM	55.000	19.753,727	2,784	1,02
13	HMSP	94.000	6.881,145	13,661	2,61
14	TCID	16.500	8.528,870	1,935	0,66
15	KLBF	1.320	233,349	5,657	1,73
16	MERK	6.775	1.057,016	6,410	1,86
17	BATA	900	420,913	2,138	0,76
18	SCCO	3.725	4.486,513	0,830	-0,19

LAMPIRAN VI

Data Perusahaan *Dividen Payout Ratio (DPR)*

NO	NAMA	2011		DPR	LN_DPR
		Dividen Per share	Earning Per Share		
1	INTP	293	978,345	29,949	3,4
2	SMCB	55	138,793	39,627	3,68
3	TOTO	2.000	4.403,343	45,420	3,82
4	EKAD	7	37,421	18,706	4,93
5	CPIN	40	143,680	27,700	3,6
6	ASII	198	5.206,312	3,803	4,13
7	AUTO	105	285,696	36,752	3,17
8	SMSM	95	152,299	62,377	3,53
9	INDF	133	557,111	23,873	3,97
10	MLBI	21.279	24.080,778	88,365	4,15
11	MYOR	130	630,702	20,612	3,59
12	GGRM	880	2.576,858	34,150	3,82
13	HMSP	1.750	1.839,933	95,112	3,74
14	TCID	370	696,480	53,124	4,74
15	KLBF	95	149,956	63,352	3,34
16	MERK	8.270	10.319,582	80,139	3,65
17	BATA	1.565	4.335,009	36,101	4,03
18	SCCO	170	534,219	31,822	3,53

Data Perusahaan *Dividen Payout Ratio* (DPR)

NO	NAMA	2012		DPR	LN_DPR
		Dividen Per Share	Earning Per Share		
1	INTP	450	1.293,966	34,777	3,17
2	SMCB	80	176,277	45,383	3,86
3	TOTO	200	476,311	41,989	3,91
4	EKAD	8	51,802	15,443	4
5	CPIN	46	163,488	28,137	4,31
6	ASII	216	561,759	38,451	3,41
7	AUTO	22	294,600	7,468	4,19
8	SMSM	105	186,531	56,291	4,28
9	INDF	185	544,330	33,987	3,8
10	MLBI	6.950	21.518,984	32,297	4,77
11	MYOR	230	971,098	23,685	3,4
12	GGRM	1.000	2.114,618	47,290	3,67
13	HMSP	2.269	2.269,061	99,997	3,85
14	TCID	370	744,881	49,672	3,6
15	KLBF	19	34,957	54,352	4,97
16	MERK	3.570	4.812,864	74,176	3,56
17	BATA	15	5.334,108	0,283	3,84
18	SCCO	250	825,658	30,279	3,7

Data Perusahaan *Dividen Payout Ratio (DPR)*

NO	NAMA	2013		DPR	LN_DPR
		Dividen Per share	Earning Per Share		
1	INTP	900	1.361,581	66,100	3,86
2	SMCB	90	124,275	72,420	3,38
3	TOTO	200	447,547	44,688	4,31
4	EKAD	9	56,457	15,941	3,7
5	CPIN	46	154,207	29,830	4,74
6	ASII	216	550,767	39,218	4,83
7	AUTO	24	219,517	10,933	3,68
8	SMSM	115	243,652	47,198	3,59
9	INDF	142	389,119	36,493	3,75
10	MLBI	46.076	55.587,518	82,889	3,34
11	MYOR	230	1.183,453	19,435	3,55
12	GGRM	800	2.278,447	35,112	3,35
13	HMSP	2.430	2.468,283	98,449	3,81
14	TCID	370	796,494	46,454	4,07
15	KLBF	17	42,036	40,442	3,4
16	MERK	6.250	7.832,355	79,797	3,56
17	BATA	16	34,143	47,330	4,05
18	SCCO	150	510,558	29,380	3,77

Data Perusahaan *Dividen Payout Ratio (DPR)*

NO	NAMA	2014		DPR	LN_DPR
		Dividen Per Share	Earning Per Share		
1	INTP	1.350	1.432,675	94,229	4,7
2	SMCB	65	87,287	74,467	3,26
3	TOTO	120	296,556	40,465	3,83
4	EKAD	9	58,325	15,431	3,7
5	CPIN	18	106,516	16,899	3,85
6	ASII	216	546,518	39,523	3,68
7	AUTO	72	198,436	36,284	3,07
8	SMSM	125	292,753	42,698	4,72
9	INDF	142	501,238	28,330	3,13
10	MLBI	138	377,258	36,580	3,45
11	MYOR	160	458,239	34,916	4,91
12	GGRM	800	2.804,078	28,530	3,37
13	HMSP	975	2.322,857	41,974	3,98
14	TCID	390	866,948	44,985	4,68
15	KLBF	19	32,555	58,363	4,85
16	MERK	6.500	8.101,439	80,233	3,87
17	BATA	6	54,447	10,322	3,05
18	SCCO	200	669,407	29,877	4,77

Data Perusahaan *Dividen Payout Ratio (DPR)*

NO	NAMA	2015		DPR	LN_DPR
		Dividen Per share	Earning Per Share		
1	INTP	415	1.183,479	35,066	3,12
2	SMCB	15	26,033	57,619	4,4
3	TOTO	120	276,392	43,417	4,27
4	EKAD	10	67,180	14,885	3,32
5	CPIN	29	111,757	25,949	4,45
6	ASII	177	385,663	45,895	3,92
7	AUTO	27	66,954	40,326	3,1
8	SMSM	150	320,426	46,813	4,35
9	INDF	168	422,474	39,766	4,97
10	MLBI	344	235,837	145,863	4,86
11	MYOR	300	1.397,927	21,460	4,27
12	GGRM	2.600	3.353,710	77,526	4,86
13	HMSP	2.225	2.227,364	99,894	3,65
14	TCID	410	2.707,929	15,141	3,43
15	KLBF	10	43,897	22,781	3,61
16	MERK	100	318,182	31,429	3,12
17	BATA	18	99,630	18,288	3,25
18	SCCO	225	773,991	29,070	3,18

LAMPIRAN VII

Data Perusahaan Yang Sudah Di *Outlayer*

ROA	DER	LN_Size	LN_PBV	LN_DPR
19,84	15,36	30,53	1,38	3,4
9,71	45,48	30,02	0,79	3,68
16,28	76,13	27,92	1,18	3,82
11,01	60,92	26,19	0,28	4,93
15,82	47,46	29,57	1,02	3,6
19,29	69,53	27,76	1,07	4,13
9,13	69,52	31,61	0,25	3,17
12,68	59,22	31,3	1,58	3,53
12,38	10,82	27,75	0,42	3,97
18,41	26,99	29,74	1,67	4,15
10,96	45,75	26,97	0,7	3,59
11,1	44,55	30,13	0,97	3,82
15,5	6,95	28,05	1,3	3,74
13,22	42,67	26,34	0,24	4,74
21,71	51,03	30,14	1,99	3,34
12,48	102,95	32,84	1,23	3,65
18,63	75,69	28	1,49	4,03
8,06	73,75	31,71	2,71	3,53
8,97	170,63	29,75	1,61	3,17
9,8	56,02	31,36	1,4	3,86
11,92	15,02	27,86	0,7	3,91
18,85	27,76	29,87	1,99	4
18,93	36,64	27,07	2,1	4,31
11,42	127,34	28,03	0,24	3,41
18,84	15,8	30,91	1,16	4,19
6,39	69,79	30,33	2,75	4,28
13,55	68,61	28,19	1,3	3,8
11,48	44,55	26,56	0,14	4,77
16,08	58	30,39	1,72	3,4
10,42	101,52	33	0,95	3,67
20,62	68,96	28,16	1,6	3,85
4,38	103,51	31,99	0,41	3,6
10,9	146,52	29,9	1,78	4,97
8,64	72,59	31,56	1,01	3,56
10,93	23,92	28,01	0,7	3,84
17,41	33,12	30,06	1,93	3,7
6,52	71,52	27,25	1,24	3,86
5,96	149,01	28,2	0,25	3,38
3,89	96,33	30,48	0,65	4,31
14,49	64,66	28,34	1,16	3,7

9,91	50,57	26,74	0,28	4,74
8,37	90,64	30,67	1,73	4,83
9,37	96,16	33,09	0,92	3,68
6,65	41,87	30,3	0,69	3,59
24,09	52,54	28,19	1,79	3,75
5,12	95,86	32,08	0,36	3,34
3,98	150,97	29,96	1,52	3,55
9,27	75,21	31,7	1,26	3,35
9,41	44,39	28,25	1,01	3,81
12,7	30,32	30,12	2,23	4,07
8,31	103,34	28,14	0	3,4
15,76	15,81	30,95	1,24	3,56
1,15	104,99	30,48	-0,1	4,05
11,69	63,56	28,52	1,57	3,77
12,07	33,54	26,69	-0,04	4,7
7,42	96,51	30,84	1,22	3,26
6,36	93,97	33,13	1,05	3,83
2,25	41,36	30,29	-0,27	3,7
20,78	54,15	28,43	1,56	3,85
4,04	112,96	32,15	0,05	3,68
11,02	118,36	30,06	1,66	3,07
26,15	21,41	28,36	0,66	4,72
15,02	25,22	30,25	1,73	3,13
22,22	35,5	27,19	1,86	3,45
16,29	45,34	27,4	0,76	4,91
8,97	92,24	28,2	-0,19	3,37