

Lampiran 1

Daftar Perusahaan *Property* dan *Real Estate* yang terdaftar sebagai perusahaan publik (emiten) di Bursa Efek Indonesia (BEI) adalah:

No	Kode Saham	Nama Emiten	Tanggal IPO
1	APLN	Agung Podomoro Land Tbk	11-Nov-2010
2	ASRI	Alam Sutera Realty Tbk	18-Dec-2007
3	BAPA	Bekasi Asri Pemula Tbk	14-Jan-2008
4	BCIP	Bumi Citra Permai Tbk	11-Dec-2009
5	BEST	Bekasi Fajar Industrial Estate Tbk	10-Apr-2012
6	BIPP	Bhuawanatala Indah Permai Tbk	23-Oct-1995
7	BKDP	Bukit Darmo Property Tbk	15-Jun-2007
8	BKSL	Sentul City Tbk	28-Jul-1997
9	BSDE	Bumi Serpong Damai Tbk	6-Jun-2008
10	COWL	Cowell Development Tbk	19-Dec-2007
11	CTRA	Ciputra Development Tbk	28-Mar-1994
12	CTRP	Ciputra Property Tbk	7-Nov-2007
13	CTRS	Ciputra Surya Tbk	15-Jan-1999
14	DART	Duta Anggada Realty Tbk	8-May-1990
15	DILD	Intiland Development Tbk	4-Sep-1991
16	DUTI	Duta Pertiwi Tbk	2-Nov-1994
17	ELTY	Bakrieland Development Tbk	30-Oct-1995
18	EMDE	Megapolitan Development Tbk	12-Jan-2011
19	FMII	Fortune Mate Indonesia Tbk	30-Jun-2000
20	GAMA	Gading Development Tbk	11-Jul-2012
21	GMTD	Goa Makassar Tourism Development Tbk	11-Dec-2000
22	GPRA	Perdana Gapura Prima Tbk	10-Oct-2007
23	GWSA	Greenwood Sejahtera Tbk	23-Dec-2011
24	JRPT	Jaya Real Property Tbk	29-Jun-1994
25	KIJA	Kawasan Industri Jababeka Tbk	10-Jan-1995

26	KPIG	Global Land and Development Tbk	30-Mar-2000
27	LAMI	Lamicitra Nusantara Tbk	18-Jul-2001
28	LCGP	Laguna Cipta Griya Tbk	13-Jul-2007
29	LPCK	Lippo Cikarang Tbk	24-Jul-1997
30	LPKR	Lippo Karawaci Tbk	28-Jun-1996
31	MDLN	Moderland Realty Tbk	18-Jan-1993
32	MKPI	Metropolitan Kentjana Tbk	10-Jul-2009
33	MTLA	Metropolitan Land Tbk	20-Jun-2011
34	MTSM	Metro Realty Tbk	8-Jan-1992
35	NIRO	Nirvana Development Tbk	13-Sep-2012
36	OMRE	Indonesia Prima Property Tbk	22-Aug-1994
37	PLIN	Plaza Indonesia Realty Tbk	15-Jun-1992
38	PUDP	Pudjiati Prestige Tbk	18-Nov-1994
39	PWON	Pakuwon Jati Tbk	19-Oct-1989
40	RBMS	Rista Bintang Mahkota Sejati Tbk	19-Dec-1997
41	RDTX	Roda Vivatex Tbk	14-Mei-1990
42	RODA	Pikko Land Development Tbk	22-Oct-2001
43	SCBD	Dadanayasa Arthatama Tbk	19-Apr-2002
44	SMDM	Suryamas Dutamakmur Tbk	12-Oct-1995
45	SMRA	Summarecon Agung Tbk	7-May-1990

Lampiran 2

Daftar Perusahaan Sampel

No.	Kode Saham	Nama Emiten	Tanggal IPO
1	APLN	Agung Podomoro Land Tbk	11-Nov-2010
2	ASRI	Alam Sutera Reality Tbk	18-Dec-2007
3	BAPA	Bekasi Asri PemulaTbk	14-Jan-2008
4	BCIP	Bumi Citra PermaiTbk	11-Dec-2009
5	BIPP	Bhuawanatala Indah PermaiTbk	23-Oct-1995
6	BKSL	Sentul City Tbk	28-Jul-1997
7	COWL	Cowell Development Tbk	19-Dec-2007
8	CTRP	Ciputra Property Tbk	7-Nov-2007
9	CTRS	Ciputra Surya Tbk	15-Jan-1999
10	DART	Duta Anggada Realty Tbk	8-May-1990
11	DUTI	Duta Pertiwi Tbk	2-Nov-1994
12	ELTY	Bakrieland Development Tbk	30-Oct-1995
13	GMTD	Goa Makassar Tourism Development Tbk	11-Dec-2000
14	GPRA	Perdana Gapura Prima Tbk	10-Oct-2007
15	JRPT	Jaya Real Property Tbk	29-Jun-1994
16	KIJA	Kawasan Industri JababekaTbk	10-Jan-1995
17	KPIG	Global Land and Development Tbk	30-Mar-2000
18	LAMI	Lamicitra Nusantara Tbk	18-Jul-2001
19	LPCK	Lippo CikarangTbk	24-Jul-1997
20	LPKR	Lippo KarawaciTbk	28-Jun-1996
21	MTSM	Metro Realty Tbk	8-Jan-1992
22	OMRE	Indonesia Prima Property Tbk	22-Aug-1994

23	PLIN	Plaza Indonesia Realty Tbk	15-Jun-1992
24	PUDP	Pudjiati Prestige Tbk	18-Nov-1994
25	PWON	Pakuwon JatiTbk	19-Oct-1989
26	RBMS	Rista Bintang Mahkota SejatiTbk	19-Dec-1997
27	RDTX	RodaVivatexTbk	14-Mei-1990
28	RODA	Pikko Land Development Tbk	22-Oct-2001
29	SMDM	Suryamas Duta makmurTbk	12-Oct-1995

Lampiran 3

Data Hasil Penelitian Komite Audit,Ukuran Dewan Direksi, Dan Ukuran Perusahaan Periode 2011-2012

No	Tahun	Kode Perusahaan	Dewan Direksi	Komite Audit	Ukuran Perusahaan Ln(total asset)
1	2011	APLN	9	3	23.21
2	2011	ASRI	4	3	29.42
3	2011	BAPA	3	3	25.72
4	2011	BCIP	5	3	26.19
5	2011	BIPP	4	4	26.01
6	2011	BKSL	8	3	29.30
7	2011	COWL	2	2	26.68
8	2011	CTRP	8	3	29.09
9	2011	CTRS	8	3	28.89
10	2011	DART	5	3	29.04
11	2011	DUTI	9	3	29.28
12	2011	ELTY	3	3	30.51
13	2011	GMTD	5	3	26.91
14	2011	GPRA	3	3	27.84
15	2011	JRPT	5	3	29.04
16	2011	KIJA	5	3	29.35
17	2011	KPIG	7	3	28.30
18	2011	LAMI	6	3	27.11
19	2011	LPCK	5	3	28.34
20	2011	LPKR	7	3	30.54
21	2011	MTSM	2	3	25.39
22	2011	OMRE	6	3	27.33
23	2011	PLIN	5	3	19.89
24	2011	PUDP	2	3	26.55
25	2011	PWON	7	3	22.47
26	2011	RBMS	3	3	25.64
27	2011	RDTX	4	2	27.71
28	2011	RODA	5	3	28.44
29	2011	SMDM	4	3	21.62
30	2011	APLN	9	3	30.35
31	2011	ASRI	4	3	23.12
32	2012	BAPA	4	3	25.79

33	2012	BCIP	5	3	26.56
34	2012	BIPP	3	4	25.91
35	2012	BKSL	9	3	29.45
36	2012	COWL	2	2	30.34
37	2012	CTRP	8	3	29.12
38	2012	CTRS	8	3	22.18
39	2012	DART	5	3	29.52
40	2012	DUTI	9	3	30.35
41	2012	ELTY	3	3	27.51
42	2012	GMTD	6	3	27.53
43	2012	GPRA	3	2	27.84
44	2012	JRPT	5	3	29.24
45	2012	KIJA	5	3	29.58
46	2012	KPIG	5	3	30.94
47	2012	LAMI	7	3	27.14
48	2012	LPCK	5	3	28.67
49	2012	LPKR	8	3	30.84
50	2012	MTSM	2	3	25.41
51	2012	OMRE	6	3	27.37
52	2012	PLIN	5	3	29.00
53	2012	PUDP	2	3	26.61
54	2012	PWON	6	3	29.61
55	2012	RBMS	3	3	25.75
56	2012	RDTX	4	2	27.82
57	2012	RODA	5	3	28.52
58	2012	SMDM	4	3	21.69

Lampiran 4

Data Hasil Penelitian Proporsi Dewan Komisaris Independen Periode 2011-2012

			Proporsi Dewan Komisaris Independen			
No	Tahun	Kode Perusahaan	Jumlah Dewan Komisaris Independen	Jumlah total Dewan Komisaris	Hasil	%
1	2011	APLN	1	3	0,33	33
2	2011	ASRI	2	5	0,4	40
3	2011	BAPA	1	3	0,33	33
4	2011	BCIP	1	3	0,33	33
5	2011	BIPP	2	4	0,5	50
6	2011	BKSL	3	7	0,42	42
7	2011	COWL	1	2	0,5	50
8	2011	CTRP	2	5	0,4	40
9	2011	CTRS	2	4	0,5	50
10	2011	DART	1	3	0,33	33
11	2011	DUTI	2	6	0,33	33
12	2011	ELTY	2	5	0,4	40
13	2011	GMTD	2	8	0,25	25
14	2011	GPRA	2	5	0,4	40
15	2011	JRPT	2	5	0,4	40
16	2011	KIJA	1	2	0,5	50
17	2011	KPIG	1	3	0,33	33
18	2011	LAMI	1	3	0,33	33
19	2011	LPCK	3	5	0,6	60
20	2011	LPKR	4	7	0,57	57
21	2011	MTSM	2	4	0,5	50
22	2011	OMRE	2	6	0,33	33
23	2011	PLIN	1	4	0,25	25
24	2011	PUDP	1	3	0,33	33
25	2011	PWON	2	3	0,66	66
26	2011	RBMS	1	3	0,33	33
27	2011	RDTX	1	3	0,33	33
28	2011	RODA	1	3	0,33	33
29	2011	SMDM	1	3	0,33	33
30	2011	APLN	1	3	0,33	33
31	2011	ASRI	2	5	0,4	40
32	2012	BAPA	1	2	0,5	50
33	2012	BCIP	1	3	0,33	33
34	2012	BIPP	1	3	0,33	33

35	2012	BKSL	4	9	0,44	44
36	2012	COWL	1	2	0,5	50
37	2012	CTRP	2	5	0,4	40
38	2012	CTRS	2	4	0,5	50
39	2012	DART	1	3	0,33	33
40	2012	DUTI	2	6	0,33	33
41	2012	ELTY	3	6	0,5	50
42	2012	GMTD	2	10	0,2	20
43	2012	GPRA	1	3	0,33	33
44	2012	JRPT	2	5	0,4	40
45	2012	KIJA	2	4	0,5	50
46	2012	KPIG	1	3	0,33	33
47	2012	LAMI	1	3	0,33	33
48	2012	LPCK	3	5	0,6	60
49	2012	LPKR	5	7	0,71	71
50	2012	MTSM	2	4	0,5	50
51	2012	OMRE	3	6	0,5	50
52	2012	PLIN	1	3	0,33	33
53	2012	PUDP	1	3	0,33	33
54	2012	PWON	2	3	0,66	66
55	2012	RBMS	1	3	0,33	33
56	2012	RDTX	1	3	0,33	33
57	2012	RODA	1	3	0,33	33
58	2012	SMDM	2	3	0,66	66

Lampiran 5

Data Hasil Penelitian Kepemilikan Manajerial periode 2011-2012

No	Tahun	Kode Perusahaan	Kepemilikan Manajerial
1	2011	APLN	0
2	2011	ASRI	0
3	2011	BAPA	0
4	2011	BCIP	0
5	2011	BIPP	0
6	2011	BKSL	0
7	2011	COWL	0
8	2011	CTRP	0
9	2011	CTRS	0
10	2011	DART	0
11	2011	DUTI	0
12	2011	ELTY	0
13	2011	GMTD	0
14	2011	GPRA	0
15	2011	JRPT	0
16	2011	KIJA	0
17	2011	KPIG	0
18	2011	LAMI	0
19	2011	LPCK	0
20	2011	LPKR	0
21	2011	MTSM	0
22	2011	OMRE	0

23	2011	PLIN	0
24	2011	PUDP	4.89 %
25	2011	PWON	0.015 %
26	2011	RBMS	31.34 %
27	2011	RDTX	1.02 %
28	2011	RODA	0
29	2011	SMDM	0
30	2012	APLN	8.76 %
31	2012	ASRI	0
32	2012	BAPA	0
33	2012	BCIP	0
34	2012	BIPP	0
35	2012	BKSL	0
36	2012	COWL	0
37	2012	CTRP	0
38	2012	CTRS	0
39	2012	DART	0
40	2012	DUTI	0
41	2012	ELTY	0
42	2012	GMTD	0
43	2012	GPRA	0
44	2012	JRPT	0
45	2012	KIJA	0
46	2012	KPIG	0
47	2012	LAMI	0
48	2012	LPCK	0

49	2012	LPKR	0
50	2012	MTSM	0
51	2012	OMRE	0
52	2012	PLIN	0
53	2012	PUDP	4.89 %
54	2012	PWON	0.02 %
55	2012	RBMS	37.63 %
56	2012	RDTX	1.02 %
57	2012	RODA	0
58	2012	SMDM	0

Lampiran 6

Data Hasil Kepemilikan Institusional periode 2011-2012

No	Tahun	Kode Perusahaan	Kepemilikan Institusional
1	2011	APLN	100 %
2	2011	ASRI	52.62 %
3	2011	BAPA	76.92 %
4	2011	BCIP	58.62 %
5	2011	BIPP	52.74 %
6	2011	BKSL	29.61 %
7	2011	COWL	94.74 %
8	2011	CTRP	56.14 %
9	2011	CTRS	62.66 %
10	2011	DART	87.33 %
11	2011	DUTI	85.31 %
12	2011	ELTY	24.60 %
13	2011	GMTD	65.00 %
14	2011	GPRA	69.30 %
15	2011	JRPT	42.69 %
16	2011	KIJA	23.46 %
17	2011	KPIG	42.69 %
18	2011	LAMI	92.88 %
19	2011	LPCK	42.20 %
20	2011	LPKR	17.89 %
21	2011	MTSM	80.94 %
22	2011	MORE	90.43 %

23	2011	PLIN	76.78 %
24	2011	PUDP	66.56 %
25	2011	PWON	84.75 %
26	2011	RBMS	30.38 %
27	2011	RDTX	14.29 %
28	2011	RODA	68.90 %
29	2011	SMDM	87.09 %
30	2012	APLN	91.24 %
31	2012	ASRI	46.99 %
32	2012	BAPA	69.92 %
33	2012	BCIP	58.58 %
34	2012	BIPP	54.58 %
35	2012	BKSL	48.35 %
36	2012	COWL	66.07 %
37	2012	CTRP	56.14 %
38	2012	CTRS	62.66 %
39	2012	DART	89.67 %
40	2012	DUTI	88.56 %
41	2012	ELTY	17.00 %
42	2012	GMTD	65.00 %
43	2012	GPRA	69.30 %
44	2012	JRPT	75.96 %
45	2012	KIJA	17.53 %
46	2012	KPIG	42.69 %
47	2012	LAMI	92.88 %
48	2012	LPCK	42.20 %

49	2012	LPKR	17.88 %
50	2012	MTSM	80.94 %
51	2012	OMRE	90.50 %
52	2012	PLIN	88.84 %
53	2012	PUDP	66.56 %
54	2012	PWON	70.38 %
55	2012	RBMS	24.10 %
56	2012	RDTX	81.97 %
57	2012	RODA	68.90 %
58	2012	SMDM	87.01 %

LAMPIRAN 7

PERHITUNGAN MANAJEMEN LABA

Kode Perusahaan	1/at-1*a1	(Arevi-Arec)AT-1*a2	PPEt/Ait-1*a3	nda	total akrual/at-1	dact
APLN	0.034539433	-0.012974035	-0.00419644	0.017368957	0.128769042	0.111400085
ASRI	5.83698E-06	-0.010780585	-0.001116548	-0.011891296	-0.177914763	-0.166023466
BAPA	0.001963936	-0.008374179	-7.38168E-05	-0.006484059	0.011010474	0.017494533
BCIP	0.001396849	0.014585781	-0.000390813	0.015591817	0.20916426	0.193572443
BIPP	0.001399395	0.002307234	-0.005956301	-0.002249673	0.19755722	0.199806892
BKSL	5.56258E-05	0.002230465	-0.000141338	0.002144753	0.122421553	0.1202768
COWL	0.001003224	-0.038651021	-0.000274228	-0.037922025	-0.276190429	-0.238268404
CTRP	6.20677E-05	-0.001556989	-0.00628752	-0.007782441	0.037894709	0.04567715
CTRS	0.000102636	-0.004911267	-0.002194275	-0.007002906	-0.026842922	-0.019840016
DART	0.000104531	-0.002322399	-7.51072E-05	-0.002292976	0.037623199	0.039916174
DUTI	6.39419E-05	-0.007181195	-0.000450131	-0.007567383	-2.33126E-05	0.007544071
ELTY	1.56937E-05	-0.002055414	-0.000493326	-0.002533046	0.078740495	0.08127354
GMTD	0.000818652	-0.009345055	-6.32175E-05	-0.00858962	-0.25242952	-0.2438399
GPRA	0.000226051	-0.00231786	-0.000122333	-0.002214142	0.029995551	0.032209692
JRPT	8.1257E-05	-0.003171021	-0.000253193	-0.003342957	0.010612378	0.013955317
KIJA	8.02792E-05	0.125373541	-0.008260034	0.117193786	-0.040644553	-0.157838339
KPIG	0.000128016	-0.008267422	-0.003490111	-0.011629516	0.013494393	0.02512391
LAMI	0.00044299	0.000971059	-0.001635125	-0.000221077	0.008076698	0.008297775
LPCK	0.000160356	-0.025028067	-0.000456754	-0.025324465	-0.137647745	-0.11232328
LPKR	1.47504E-05	-0.000178317	-0.00017373	-0.000337296	0.024211378	0.024548674
MTSM	0.002708642	-0.000193563	-0.002795157	-0.000280079	-0.021139441	-0.021113362
OMREE	0.000348915	-0.000570037	-0.002567216	-0.002788338	0.069293011	0.072081348
PLIN	0.060439351	-0.002389768	-0.005280227	0.052769356	-0.059631465	-0.112400821
PUDP	0.000938715	-0.005050365	-0.005058637	-0.009170287	-0.088649539	-0.079479251
PWON	0.054336904	-0.004486544	-0.005050082	0.044800278	0.006552174	-0.038248104
RBMS	0.002283014	0.000688396	-0.000104059	0.002867351	-0.124636688	-0.127504039
RDTX	0.000314154	-0.003306229	-0.014496816	-0.017488891	-0.045895636	-0.028406745
RODA	0.000203324	0.004282093	-2.96929E-05	0.004455724	-0.113771605	-0.118227329
SMDM	0.000129808	-0.021930323	-0.001571197	-0.023371712	0.013516767	0.036888478
APLN	2.47075E-05	-0.001999046	-0.00256452	-0.004538858	-0.034211061	-0.029672203
ASRI	4.45773E-05	-0.015250426	-0.001768078	-0.016973927	-0.135608169	-0.118634242
BAPA	0.001808425	0.003884425	-7.03416E-05	0.005622509	0.009802722	0.004180214
BCIP	0.001127382	-0.017907335	-0.000945094	-0.017725047	-0.036770009	-0.019044962
BIPP	0.001370032	-0.003811654	-0.000364082	-0.002805705	-0.08041356	-0.077607856
BKSL	5.06202E-05	0.000372667	-0.000358003	6.52842E-05	-0.040931599	-0.040996684
COWL	0.000694355	-0.027283135	-0.013296064	-0.039884843	-0.089881396	-0.049996553
CTRP	6.20677E-05	-0.004536035	-0.002245772	-0.00671974	-0.036476306	-0.029756565
CTRS	7.58849E-05	-0.004994814	-0.001611259	-0.006530188	-0.101500632	-0.094970444
DART	6.52551E-05	-0.008992752	-0.000588361	-0.009515858	0.022092905	0.031608763
DUTI	5.16173E-05	-0.007451003	-0.000392278	-0.007791663	-6.50801E-05	0.007726583
ELTY	1.51232E-05	-0.008335448	-0.002963084	-0.011283441	-0.10840087	-0.09711743
GMTD	0.000549679	-0.010114143	-7.32374E-05	-0.009637702	-0.393222393	-0.383584691
GPRA	0.000216622	0.004320167	-0.000127855	0.004408933	0.078523921	0.074114988
JRPT	6.55663E-05	-0.004321489	-0.000118923	-0.004374845	0.03541137	0.039786216
KIJA	4.7844E-05	-0.037255875	-0.005730427	-0.042938458	-0.049068816	-0.006130358
KPIG	0.000137427	-0.017268796	-0.003596474	-0.020727843	0.018667604	0.039395447
LAMI	0.000452381	0.004038124	-0.001647895	0.00284261	0.034844465	0.032001855
LPCK	0.000131149	-0.005403623	-0.000354844	-0.005627319	-0.012495845	-0.006868526
LPKR	1.46666E-05	-0.009129706	-0.001825694	-0.010940734	0.00186501	0.012805744
MTSM	0.002517342	0.00126192	-0.002147146	0.001632116	-0.027747275	-0.029379391
OMREE	0.000362764	0.00829414	-0.002592907	0.006063996	0.009513135	0.003449138
PLIN	6.32672E-05	-0.015216732	-0.003221445	-0.01837491	-0.065796611	-0.047421702
PUDP	0.000785918	-0.001278362	-0.004887213	-0.005379657	0.028199251	0.033578908
PWON	4.66168E-05	-0.032069443	-0.002218252	-0.034241079	-0.104704332	-0.070463253
RBMS	0.000116148	-0.024062844	-0.008471798	-0.032418494	-0.002356675	0.030061819
RDTX	0.000247438	0.000310328	-0.012882245	-0.012324479	-0.064652284	-0.052327804
RODA	0.000119997	-0.003180031	-4.44925E-05	-0.003104527	-0.184937814	-0.181833287
SMDM	0.000109085	-0.002222738	-0.00129148	-0.003405132	0.033953823	0.037358955

Lampiran 8

Hasil Output SPSS

Statistik Deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
DA	54	-.24	.19	-.0138	.08385
KM	54	1.00	6.22	1.2824	.98369
KI	54	2.84	4.56	4.0539	.46312
DK	54	.20	.66	.3913	.09756
DD	54	2.00	9.00	5.2222	2.05276
KA	54	2.00	4.00	3.0000	.27472
SIZE	54	3.00	3.44	3.3059	.09885
Valid N (listwise)	54				

Hasil Uji Normalitas Data

Normal P-P Plot of Regression Standardized Residual


Histogram


Hasil Uji Heterokedasitas


Hasil Uji Multikolinearitas Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics			
	B	Std. Error	Beta			Tolerance	VIF		
1	(Constant)	-.829	.506						
	KM	-.009	.012	-.101	-.729	.470	.797	1.254	
	KI	.011	.026	.060	.429	.670	.770	1.299	
	DK	.022	.114	.026	.194	.847	.881	1.135	
	DD	.009	.005	.209	1.600	.116	.895	1.118	
	KA	.135	.039	.439	3.433	.001	.938	1.066	
	SIZE	.098	.122	.114	.799	.428	.754	1.327	

a. Dependent Variable: DA
 Sumber: *Output SPSS22 Coefficients*

Hasil Uji Autokolerasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.529 ^a	.280	.188	.07625	.280	3.046	6	47	.013	1.985

a. Predictors: (Constant), SIZE, KA, KM, DD, DK, KI

b. Dependent Variable: DA

Hasil Uji Analisis Regresi Berganda

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.529 ^a	.280	.188	.07625	.280	3.046	6	47	.013	1.985

a. Predictors: (Constant), SIZE, KA, KM, DD, DK, KI

a. Dependent Variable: DA

b. sumber: Output SPSS17

Hasil Uji Model *Goodness of fit*

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	.106	6	.018	3.046	.013 ^a
	Residual	.273	47	.006		
	Total	.380	53			

a. Predictors: (Constant), SIZE, KA, KM, DD, DK, KI

b. Dependent Variable: DA

Hasil Uji T

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-.829	.506		-1.638	.108		
	KM	-.009	.012	-.101	-.729	.470	.797	1.254
	KI	.011	.026	.060	.429	.670	.770	1.299
	DK	.022	.114	.026	.194	.847	.881	1.135
	DD	.009	.005	.209	1.600	.116	.895	1.118
	KA	.135	.039	.439	3.433	.001	.938	1.066
	SIZE	.098	.122	.114	.799	.428	.754	1.327

a. Dependent Variable: DA

b. Sumber: Output SPSS17