

LAMPIRAN

82

Data Rasio Keuangan Perusahaan Bidder Sebelum dan Setelah Merger dan Akuisisi

pada Perusahaan Publik di BEI Periode 2007 – 2010

Lampiran 1: Data Current Ratio

 Tahun Sebelum MA Setelah MA

No Kode Perusahaan Bidder MA Current Asset Current Liabilities Current Current Asset

Current

Liabilities Current

 (Juta Rupiah) (Juta Rupiah) Ratio (kali) (Juta Rupiah)

(Juta

Rupiah) Ratio (kali)

1 SMSM PT. Selamat Sempurna Tbk 2007 412,789 207,571 1.98866412 555,215 305,411 1.817927318

2 FREN PT. Mobile 8 Telecom Tbk 2007 1,069,830 499,253 2.142861435 707,994 1,086,189 0.651814739

3 TRST PT. Trias Sentosa Tbk 2007 592,558 559,300 1.059463615 723,785 714,076 1.013596592

4 BRPT PT. Barito Pacific Tbk 2007 525,252 500,341 1.049788045 5,129,286 4,324,998 1.185962629

5 ASII PT. Astra International Tbk 2007 15,731,494 2,007,049 7.838121541 35,531,000 26,883,000 1.321690288

6 AKKU

PT. Aneka Kemasindo Utama

Tbk 2007 17,628 14,975 1.177161937 11,563 15,791 0.732252549

7 AKPI

PT. Argha Karya Prima

Industri Tbk 2007 578,027 297,387 1.943686173 746,667 544,712 1.370755555

8 AMFG PT. Asahimas Flat Glass Tbk 2007 765,759 345,203 2.218286052 1,103,041 4,319,553 0.255359987

9 UNTR PT. United Tractors Tbk 2008 7,036,656 2,238,663 3.143240407 11,969,001 7,225,966 1.656387672

10 MTDL PT. Metrodata Electronics Tbk 2008 1,007,583 787,116 1.280094675 775.024 519.016 1.49325647

11 SULI

PT. Sumalindo Lestari jaya

Tbk 2008 544,831 474,088 1.149219132 467.966 924.678 0.506085362

12 ASGR PT. Astra Graphia Tbk 2008 399,385 298,995 1.335758123 524,516 362,452 1.44713231

13 INDF

PT. Indofood Sukses Makmur

Tbk 2008 11,809,129 7,888,677 1.496972052 12,954,813 11,158,962 1.160933517

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 1,082,693 887,073 1.220523001 1,674,295 1,063,408 1.574461543

15 IMAS

PT. Indomobil Sukses

Internasional Tbk 2008 2,687,063 3,213,253 0.836243831 2,860,653 3,062,846 0.933985254

16 MEDC Medco Energy International 2009 9,447,666 4,246,172 2.224984292 9,187,362 7,498,363 1.225249031

17 RMBA

PT. Bentoel International

Investama Tbk 2009 3,053,065 1,231,919 2.478300116 3,053,134 1,721,291 1.773746566

Lampiran 2: Data Total Asset Turn Over

 Tahun Sebelum MA Setelah MA

No Kode Perusahaan Bidder MA Sales Total Asset Total Asset Sales Total Asset Total Asset

 (Juta Rupiah) (Juta Rupiah) Turnover (Kali) (Juta Rupiah) (Juta Rupiah) Turnover (Kali)

1 SMSM PT. Selamat Sempurna Tbk 2007 881,116 716,686 1.22943102 1,353,586 929,753 1.45585548

2 FREN PT. Mobile 8 Telecom Tbk 2007 588,641 3,006,047 0.195818961 731,831 4,761,935 0.153683534

3 TRST PT. Trias Sentosa Tbk 2007 1,207,058 2,020,478 0.597412098 1,810,920 2,158,866 0.838829274

4 BRPT PT. Barito Pacific Tbk 2007 465,455 1,739,140 0.267635153 18,322,898 17,243,721 1.062583766

5 ASII PT. Astra International Tbk 2007 55,709,184 57,929,290 0.961675588 97,064,000 80,740,000 1.202179837

6 AKKU PT. Aneka Kemasindo Utama Tbk 2007 22,354 51,236 0.436294793 8,070 42,858 0.188296234

7 AKPI PT. Argha Karya Prima Industri Tbk 2007 1,161,846 1,460,273 0.795636158 1,590,795 1,644,230 0.967501505

8 AMFG PT. Asahimas Flat Glass Tbk 2007 1,541,551 1,629,669 0.945928897 2,235,021 1,993,033 1.121416956

9 UNTR PT. United Tractors Tbk 2008 18,165,598 13,002,619 1.397072236 29,241,883 24,404,828 1.198200741

10 MTDL PT. Metrodata Electronics Tbk 2008 2,712,987 1,162,251 2.33425224 3,396,917 1,059,054 3.207501223

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 1,073,890 1,895,845 0.566443987 667,300 2,009,536 0.332066706

12 ASGR PT. Astra Graphia Tbk 2008 725,581 624,557 1.161753051 1,335,237 774,857 1.723204411

13 INDF PT. Indofood Sukses Makmur Tbk 2008 27,858,304 29,706,895 0.937772325 37,140,830 40,382,953 0.919715554

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 1,741,151 1,377,864 1.263659548 3,207,232 2,045,088 1.568261121

15 IMAS

PT. Indomobil Sukses Internasional

Tbk 2008 5,084,057 4,907,500 1.035976974 6,939,670 5,093,148 1.362550234

16 MEDC Medco Energy International 2009 14,057,810 21,683,449 0.648319831 8,360,312 20,482,112 0.408176266

17 RMBA

PT. Bentoel International Investama

Tbk 2009 5,940,801 4,455,532 1.333353907 8,904,568 4,902,597 1.816296139

83

Lampiran 3 : Data Debt

to Equity Ratio

Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Bidder Merger
total

liabilities total equity Total Debt to
total

liabilities total equity Total Debt to

Akuisisi (Juta Rupiah) (Juta Rupiah)

Equity Ratio
(Kali) (Juta Rupiah) (Juta Rupiah)

Equity Ratio
(Kali)

1 SMSM PT. Selamat Sempurna Tbk 2007 239,648 451,062 0.53129725 342,209 546,222 0.626501679

2 FREN PT. Mobile 8 Telecom Tbk 2007 1,414,933 1,591,114 0.889271919 4,034,616 727,318 5.547251684

3 TRST PT. Trias Sentosa Tbk 2007 1,044,990 975,488 1.071248442 1,121,478 1,037,387 1.081060395

4 BRPT PT. Barito Pacific Tbk 2007 677,285 1,061,855 0.637831907 8,309,297 6,824,991 1.217481019

5 ASII PT. Astra International Tbk 2007 31,498,444 22,375,766 1.407703495 40,163,000 33,080,000 1.214117291

6 AKKU
PT. Aneka Kemasindo Utama
Tbk 2007 16,650 34,587 0.481394744 16,432 26,427 0.621788323

7 AKPI
PT. Argha Karya Prima
Industri Tbk 2007 811,659 598,522 1.35610554 859,150 732,228 1.17333672

8 AMFG PT. Asahimas Flat Glass Tbk 2007 481,616 1,148,053 0.419506765 495,792 1,497,241 0.331137071

9 UNTR PT. United Tractors Tbk 2008 7,216,432 5,733,335 1.258679634 10,453,748 13,843,710 0.755126191

10 MTDL
PT. Metrodata Electronics
Tbk 2008 819,381 284,282 2.882282382 653,776 320,261 2.041384995

11 SULI
PT. Sumalindo Lestari jaya
Tbk 2008 1,277,047 579,937 2.20204436 1,735,463 221,136 7.847944252

12 ASGR PT. Astra Graphia Tbk 2008 310,481 314,076 0.988553726 393,916 380,939 1.034065822

13 INDF
PT. Indofood Sukses Makmur
Tbk 2008 18,679,042 7,126,596 2.621032818 24,886,781 3,155,495 7.886807300

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 1,003,049 380,791 2.634119504 4,442,314 437,332 10.15776115

15 IMAS
PT. Indomobil Sukses
Internasional Tbk 2008 4,505,912 1,166,643 3.862288635 4,442,314 437,332 10.15776115

16 MEDC Medco Energy International 2009 13,522,139 8,028,024 1.684367037 13,155,971 7,067,420 1.861495567

17 RMBA
PT. Bentoel International
Investama Tbk 2009 2,725,331 1,730,201 1.575152829 2,773,070 2,129,527 1.302199972

Lampiran 4 : Data Net Profit

Margin

 Tahun Sebelum Merger akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Bidder Merger net profit sales total NPM net profit sales total NPM
 Akuisisi (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah)

1 SMSM PT. Selamat Sempurna Tbk 2007 66,175 881,116 0.075103619 66,175 1,353,586 0.048888656

2 FREN PT. Mobile 8 Telecom Tbk 2007 34,638 588,641 0.058844015 34,638 7,318,310 0.00473306

3 TRST PT. Trias Sentosa Tbk 2007 25,942 127,058 0.204174472 25,942 1,810,920 0.014325315

4 BRPT PT. Barito Pacific Tbk 2007 7,191 465,455 0.015449399 7,191 18,322,898 0.00039246

5 ASII PT. Astra International Tbk 2007 3,712,097 55,709,184 0.066633484 3,712,097 97,064,000 0.038243808

6 AKKU
PT. Aneka Kemasindo Utama
Tbk 2007 120 22,354 0.005368167 120 15,070 0.00796284

7 AKPI
PT. Argha Karya Prima Industri
Tbk 2007 14,582 1,161,846 0.012550717 14,582 1,590,795 0.009166486

8 AMFG PT. Asahimas Flat Glass Tbk 2007 -17,220 1,541,551 -0.011170568 -17,220 2,235,021 -0.007704626

9 UNTR PT. United Tractors Tbk 2008 14,930,370 18,165,598 0.821903578 1,493,037 29,241,883 0.051058169

10 MTDL PT. Metrodata Electronics Tbk 2008 28,480 2,712,987 0.010497654 28,480 3,396,917 0.008384073

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 27,604 1,073,890 0.025704681 27,604 667,300 0.041366702

12 ASGR PT. Astra Graphia Tbk 2008 72,074 725,581 0.099332811 72,074 1,335,237 0.053978432

13 INDF
PT. Indofood Sukses Makmur
Tbk 2008 9,803,570 27,858,304 0.351908357 980,357 38,397,319 0.025531913

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 49,522 1,825,358 0.027130021 49,522 2,158,005 0.022948047

15 IMAS
PT. Indomobil Sukses
Internasional Tbk 2008 1,382 5,084,057 0.00027183 1,382 6,939,570 0.000199148

16 MEDC Medco Energy International 2009 5,068,235 10,057,810 0.503910394 3,068,235 8,360,312 0.367000059

17 RMBA
PT. Bentoel International
Investama Tbk 2009 239,138 940,801 0.254185529 239,138 8,904,568 0.026855654

84

Lampiran 5: Data Return On

Investment

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Bidder Merger Net Profit Total Asset Return On Net Profit Total Asset Return On

 Akuisisi (Juta Rupiah) (Juta Rupiah)
Investment

(%) (Juta Rupiah) (Juta Rupiah)
Investment

(%)

1 SMSM PT. Selamat Sempurna Tbk 2007 66,175 716,686 9.233471841 91,472 1,929,753 4.740088498

2 FREN PT. Mobile 8 Telecom Tbk 2007 34,638 3,006,047 1.152277393 -1,068,868 4,761,935 -22.44608547

3 TRST PT. Trias Sentosa Tbk 2007 25,942 2,020,478 1.283953599 58,025 2,158,866 2.687753663

4 BRPT PT. Barito Pacific Tbk 2007 7,191 1,739,140 0.413480226 -3,399,758 17,243,721 -19.71591862

5 ASII PT. Astra International Tbk 2007 3,712,097 30,929,290 12.00188236 9,191,000 99,740,000 9.214958893

6 AKKU
PT. Aneka Kemasindo Utama
Tbk 2007 120 51,236 0.234210321 -8,121 42,858 -18.94862103

7 AKPI
PT. Argha Karya Prima Industri
Tbk 2007 14,582 1,460,273 0.998580402 68,112 1,644,230 4.142486149

8 AMFG PT. Asahimas Flat Glass Tbk 2007 17,220 1,629,669 1.05665629 227,294 2,993,033 7.594102705

9 UNTR PT. United Tractors Tbk 2008 1,493,037 13,002,619 11.4825867 3,817,541 40,404,828 9.448229801

10 MTDL PT. Metrodata Electronics Tbk 2008 28,480 1,162,251 2.450417337 10,068 1,059,054 0.95065974

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 27,604 1,895,845 1.456026205 -103,815 2,009,536 -5.16611795

12 ASGR PT. Astra Graphia Tbk 2008 72,074 624,557 11.54001957 66,947 774,857 8.639916785

13 INDF
PT. Indofood Sukses Makmur
Tbk 2008 980,357 11,706,895 8.374184615 2,075,861 40,382,953 5.140438838

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 49,522 1,377,864 3.594113788 199,285 5,045,088 3.950079761

15 IMAS
PT. Indomobil Sukses
Internasional Tbk 2008 138,200 4,907,500 2.816097809 442,314 5,093,148 8.684491399

16 MEDC Medco Energy International 2009 3,068,235 21,683,449 14.15012436 746,789 20,482,112 3.646054665

17 RMBA
PT. Bentoel International
Investama Tbk 2009 239,138 4,455,532 5.367215408 218,621 4,902,597 4.459289638

Lampiran 6 : Data Price

Earnings Ratio

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Bidder Merger harga saham EPS PER harga saham EPS PER
 Akuisisi (Juta Rupiah) (Juta Rupiah) (kali) (Juta Rupiah) (Juta Rupiah) (kali)

1 SMSM PT. Selamat Sempurna Tbk 2007 350 46 7.608695652 650 64 10.15625

2 FREN PT. Mobile 8 Telecom Tbk 2007 320 2 160 50 -53 -0.943396226

3 TRST PT. Trias Sentosa Tbk 2007 145 9 16.11111111 165 21 7.857142857

4 BRPT PT. Barito Pacific Tbk 2007 640 3 213.3333333 600 -487 -1.232032854

5 ASII PT. Astra International Tbk 2007 15,700 917 17.12104689 10,550 2,271 4.645530603

6 AKKU
PT. Aneka Kemasindo Utama
Tbk 2007 40 1 40 50 -35 -1.428571429

7 AKPI
PT. Argha Karya Prima Industri
Tbk 2007 500 21 23.80952381 425 100 4.25

8 AMFG PT. Asahimas Flat Glass Tbk 2007 2,925 -40 -73.125 1,210 524 2.309160305

9 UNTR PT. United Tractors Tbk 2008 10,900 524 20.80152672 15,500 1,147 13.51351351

10 MTDL PT. Metrodata Electronics Tbk 2008 184 14 13.14285714 87 5 17.4

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 3,225 22 146.5909091 375 -84 -4.464285714

12 ASGR PT. Astra Graphia Tbk 2008 590 53 11.13207547 315 50 6.3

13 INDF
PT. Indofood Sukses Makmur
Tbk 2008 2,575 104 24.75961538 3,550 236 15.04237288

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 740 59 12.54237288 3,150 91 34.61538462

15 IMAS
PT. Indomobil Sukses
Internasional Tbk 2008 1,170 1 1170 860 118 7.288135593

16 MEDC Medco Energy International 2009 1,870 923 2.026002167 3,375 274 12.31751825

17 RMBA
PT. Bentoel International
Investama Tbk 2009 520 36 14.44444444 800 30 26.66666667

85

Lampiran 7 : Data Earnings Per Share

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Bidder Merger EPS EPS

 Akuisisi (Juta Rupiah) (Juta Rupiah)

1 SMSM PT. Selamat Sempurna Tbk 2007 46 64

2 FREN PT. Mobile 8 Telecom Tbk 2007 2 -53

3 TRST PT. Trias Sentosa Tbk 2007 9 21

4 BRPT PT. Barito Pacific Tbk 2007 3 -487

5 ASII PT. Astra International Tbk 2007 917 2271

6 AKKU PT. Aneka Kemasindo Utama Tbk 2007 1 -35

7 AKPI PT. Argha Karya Prima Industri Tbk 2007 21 100

8 AMFG PT. Asahimas Flat Glass Tbk 2007 -40 524

9 UNTR PT. United Tractors Tbk 2008 524 1147

10 MTDL PT. Metrodata Electronics Tbk 2008 14 5

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 22 -84

12 ASGR PT. Astra Graphia Tbk 2008 53 50

13 INDF PT. Indofood Sukses Makmur Tbk 2008 104 236

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 59 91

15 IMAS PT. Indomobil Sukses Internasional Tbk 2008 1 118

16 MEDC Medco Energy International 2009 923 274

17 RMBA PT. Bentoel International Investama Tbk 2009 36 30

86

Lampiran 8. EVA

Menghitung NOPAT dan INVESTED CAPITAL

 Tahun Sebelum Merger Akuisisi

 Setelah Merger Akuisisi

N

o Kode Perusahaan Bidder

Merge

r EBT

beban

bunga

income

tax NOPAT liabilities equity

current

liabilities

invested

capital EBT

beban

bunga income tax NOPAT liabilities equity

current

liabilities

invested

capital

Akuisi

si

(Juta

Rupiah)

(Juta

Rupiah)

(Juta
Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

of which

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah) (Juta Rupiah (Juta Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

of which

(Juta

Rupiah)

(Juta

Rupiah)

1 SMSM

PT. Selamat

Sempurna

Tbk 2007 105,337 1,459 -32,366 139,162 239,648 451,062 207,571 483,139 143,624 1,523 -42,118 187,265 342,209 546,222 305,411 583,020

2 FREN

PT. Mobile 8

Telecom Tbk 2007 84,668 -72,602 -50,029 62,095 1,414,933 1,591,114 499,253 2,506,794 -1,178,493 -367,253 109,625 -1,655,371 4,034,616 727,318 1,086,189 3,675,745

3 TRST

PT. Trias

Sentosa Tbk 2007 27,432 -57,388 -1,490 -28,466 1,044,990 975,488 559,300 1,461,178 25,006 -49,214 -33,019 8,811 1,121,478 1,037,387 714,076 1,444,789

4 BRPT

PT. Barito

Pacific Tbk 2007 16,520 -14,934 -8,259 9,845 677,285 1,061,855 500,341 1,238,799 -4,520,504 -18,922 -644,469 -3,894,957 8,309,297 6,824,991 2,324,998 12,809,290

5 ASII

PT. Astra

International

Tbk 2007 5,148,463 -760,726 -1,380,690 5,768,427
31,498,44

4
22,375,76

6 20,070,497

33,803,71
3 15,363,000 -513 -4,065 15,366,552 40,163,000 33,080,000 26,883,000 46,360,000

6 AKKU

PT. Aneka

Kemasindo

Utama Tbk 2007 52 -721,575 67,614 -789,137 16,650 34,587 14,975 36,262 -11,769 -2,487 3,648 -17,904 16,432 26,427 15,791 27,068

7 AKPI

PT. Argha

Karya Prima

Industri Tbk 2007 24,408 -31,772 -8,882 1,518 811,659 598,522 297,387 1,112,794 93,121 -42,320 -11,115 61,916 859,150 732,228 544,712 1,046,666

8 AMFG

PT. Asahimas

Flat Glass

Tbk 2007 -17,059 -11,111 -160,544 132,374 481,616 1,148,053 345,203 1,284,466 339,157 -10,087 -112,188 441,258 495,792 1,497,241 319,553 1,673,480

9 UNTR

PT. United

Tractors Tbk 2008 2,048,361 -415,281 -542,315 2,175,395 7,216,432 5,733,335 5,238,663 7,711,104 5,444,238 -188,467 -1,594,543 6,850,314 10,453,748 13,843,710 7,225,966 17,071,492

10 MTDL

PT. Metrodata

Electronics

Tbk 2008 99,558 -8,803 30,368 60,387 819,381 284,282 787,116 316,547 89,793 -34,189 31,998 23,606 653,776 320,261 519.016 973,518

11 SULI

PT.

Sumalindo

Lestari jaya

Tbk 2008 31,668 -34,063 7,711 -10,106 1,277,047 579,937 474,088 1,382,896 -82,491 -90,940 -17,462 -155,969 1,735,463 221,136 924.678 1,955,674

12 ASGR

PT. Astra

Graphia Tbk 2008 95,279 -15,826 -23,205 102,658 310,481 314,076 298,995 325,562 90,692 -16,869 -23,745 97,568 393,916 380,939 362,452 412,403

13 INDF

PT. Indofood

Sukses

Makmur Tbk 2008 2,065,229 -710,615 -690,692 2,045,306
18,679,04

2 7,126,596 12,888,677

12,916,96
1 4,063,813 -1,541,264 -1,207,032 3,729,581 24,886,781 10,155,495 11,158,962 23,883,314

14 HEXA

PT. Hexindo

Adiperkasa

Tbk 2008 74,431 -34,550 -24,909 64,790 1,003,049 380,791 887,073 496,767 276,486 -1,208 -8,213 283,491 1,214,040 811,930 1,063,408 962,562

15 IMAS

PT.

Indomobil

Sukses

Internasional

Tbk 2008 30,558 -110,918 -11,989 -68,371 4,505,912 166,643 3,213,253 1,459,302 230,977 -169,065 -76,811 138,723 4,442,314 437,332 3,062,846 1,816,800

16 MEDC

Medco

Energy

International 2009 5,444,686 -46,163 -2,306,950 7,705,473
13,522,13

9 8,028,024 4,246,172

17,303,99
1 1,940,515 -77,411 -1,147,893 3,010,997 13,155,971 7,067,420 4,498,363 15,725,028

17 BATI

PT. Bentoel

International

Investama

Tbk 2009 244,177 176,770 5,039 415,908 2,725,331 1,730,201 1,231,919 3,223,613 367,448 153,860 -148,827 670,135 2,773,070 2,129,527 1,221,291 3,681,306

87

Menghitung WACC = [(D x rd) (1-tax) + (E x re)]

 Tahun Sebelum Merger Akuisisi

No Kode

Perusahaan

Bidder Merger

total

utang

total

utang dan

ekuitas

tingkat

modal

beban

bunga

ttl utang

jk

panjang cost of debt

total

ekuitas

total

utang dan

ekuitas

tingkat

modal / EAT ttl ekuitas

cost of

equity

income

tax EBT tgkt pajak WACC

 Akuisisi

(Juta

Rupiah)

(Juta

Rupiah D (%)
(Juta

Rupiah)

(Juta

Rupiah) rd (%)

(Juta

Rupiah)

(Juta

Rupiah)

ekuitas E

(%)

(Juta

Rupiah)

(Juta
Rupiah) re (%)

(Juta

Rupiah)

(Juta

Rupiah) tax(%) (Juta Rupiah)

1 SMSM

PT. Selamat

Sempurna Tbk 2007 239,648 690,710 34.69589263 1,459 32,077 4.548430339 451,062 690,710 65.30410737 66,175 451,062 14.67093216 -32,366 105,337
-

30.72614561 5964.834

2 FREN

PT. Mobile 8

Telecom Tbk 2007 1,414,933 3,006,047 47.0695568 -72,602 915,681
-

7.928743744 1,591,114 3,006,047 52.9304432 34,638 1,591,114 2.176965321 -50,029 84,668
-

59.08843955 -22309.925

3 TRST

PT. Trias

Sentosa Tbk 2007 1,044,990 2,020,478 51.71993954 -57,388 485,690
-

11.81576726 975,488 2,020,478 48.28006046 25,942 975,488 2.659386891 -1,490 27,432
-

5.431612715 -3802.032

4 BRPT

PT. Barito

Pacific Tbk 2007 677,285 1,739,140 38.94367331 -14,934 176,944
-

8.439958405 1,061,855 1,739,140 61.05632669 7,191 1,061,855 0.677211107 -8,259 16,520
-

49.99394673 -16719.494

5 ASII

PT. Astra

International

Tbk 2007 31,498,444 53,874,210 58.46664666
-

760,726 11,427,947
-

6.656716206 22,375,766 53,874,210 41.53335334 3,712,097 22,375,766 16.58980971
-

1,380,690 5,148,463
-

26.81751816 -10137.433

6 AKKU

PT. Aneka

Kemasindo

Utama Tbk 2007 16,650 51,237 32.49604778
-

721,575 1,674
-

43104.83871 34,587 51,237 67.50395222 120 34,587 0.346951167 67,614 52 130026.9231 182132108196.075

7 AKPI

PT. Argha

Karya Prima

Industri Tbk 2007 811,659 1,410,181 57.55707955 -31,772 514,272

-

6.178053637 598,522 1,410,181 42.44292045 14,582 598,522 2.436334838 -8,882 24,408

-

36.38970829 -13192.028

8 AMFG

PT. Asahimas

Flat Glass Tbk 2007 481,616 1,629,669 29.55299512 -11,111 136,413
-

8.145118134 1,148,053 1,629,669 70.44700488 -17,220 1,148,053
-

1.499930752 -160,544 -17,059 941.1102644 226190.755

9 UNTR

PT. United

Tractors Tbk 2008 7,216,432 12,949,767 55.72634627
-

415,281 1,962,699
-

21.15866977 5,733,335 12,949,767 44.27365373 1,493,037 5,733,335 26.04133545 -542,315 2,048,361
-

26.47555778 -31243.358

10 MTDL

PT. Metrodata

Electronics

Tbk 2008 819,381 1,103,663 74.2419561 -8,803 32,266
-

27.28258848 284,282 1,103,663 25.7580439 28,480 284,282 10.01822134 -30,369 99,558
-

30.50382691 -63553.353

11 SULI

PT. Sumalindo

Lestari jaya

Tbk 2008 1,277,047 1,856,984 68.76995171 -34,063 802,959
-

4.242184221 579,937 1,856,984 31.23004829 27,604 579,937 4.759827361 7,711 31,668 24.34950107 6960.512

12 ASGR

PT. Astra

Graphia Tbk 2008 310,481 624,557 49.712196 -15,826 11,486
-

137.7851297 314,076 624,557 50.287804 72,074 314,076 22.9479489 -23,205 95,279
-

24.35478962 -172516.200

13 INDF

PT. Indofood

Sukses

Makmur Tbk 2008 18,679,042 25,805,638 72.38356982
-

710,615 5,902,677
-

12.03885966 7,126,596 25,805,638 27.61643018 980,357 7,126,596 13.75631508 -690,692 2,065,229
-

33.44384569 -29635.005

14 HEXA

PT. Hexindo

Adiperkasa

Tbk 2008 1,003,049 1,383,840 72.48301827 -34,550 115,976
-

29.79064634 380,791 1,383,840 27.51698173 49,522 380,791 13.00503426 -24,909 74,431
-

33.46589459 -74064.897

15 IMAS

PT. Indomobil

Sukses

Internasional

Tbk 2008 4,505,912 4,672,555 96.43357863
-

110,918 1,567,277
-

7.077115277 166,643 4,672,555 3.566421369 1,382 166,643 0.829317763 -11,989 30,558
-

39.23358859 -27455.322

16 MEDC

Medco Energy

International 2009 13,522,139 21,550,163 62.74727017 -46,163 9,275,966
-

0.497662454 8,028,024 21,550,163 37.25272983 3,068,235 8,028,024 38.21905615
-

2,306,950 5,444,686
-

42.37067115 69.430

17 BATI

PT. Bentoel

International

Investama Tbk 2009 2,725,331 4,455,532 61.1673533 176,770 1,493,413 11.83664532 1,730,201 4,455,532 38.8326467 239,138 1,730,201 13.82139994 5,039 244,177 2.06366693 -233.391

88

 Setelah Merger Akuisisi

total

utang

total

utang dan

ekuitas

tingkat

modal

beban

bunga

ttl utang

jk

panjang cost of debt

total

ekuitas

total

utang dan

ekuitas

tingkat

modal / EAT ttl ekuitas

cost of

equity

income

tax EBT tgkt pajak WACC

(Juta

Rupiah)

(Juta

Rupiah) D (%)
(Juta

Rupiah)

(Juta

Rupiah) rd (%)

(Juta

Rupiah)

(Juta

Rupiah)

ekuitas E

(%)

(Juta

Rupiah)

 (Juta
Rupiah re (%)

(Juta

Rupiah)

(Juta

Rupiah) tax(%)

 (Juta

Rupiah)

342,209 888,431 38.51835427 1,523 36,798 4.138811892 546,222 888,431 61.48164573 66,175 546,222 12.11503748 -42,118 143,624
-

29.32518242 5579.299777

4,034,616 4,761,934 84.72641578 -367,253 2,948,428
-

12.45589175 727,318 4,761,934 15.27358422 34,638 727,318 4.762428539 109,625 -1,178,493
-

9.302134166
-

10799.54648

1,121,478 2,158,865 51.9475743 -49,214 407,402
-

12.07996033 1,037,387 2,158,865 48.0524257 25,942 1,037,387 2.500706101 -33,019 25,006
-

132.0443094
-

83368.41695

8,309,297 15,134,288 54.90378536 -18,922 5,984,299
-

0.316194094 6,824,991 15,134,288 45.09621464 7,191 6,824,991 0.105362776 -644,469 -4,520,504 14.25657405 234.8889373

40,163,000 73,243,000 54.83527436 -513 13,280,000
-

0.003862952 33,080,000 73,243,000 45.16472564 3,712,097 33,080,000 11.22157497 -4,065 15,363,000
-

0.026459676 506.6019239

16,432 42,859 38.33967195 -2,487 640 -388.59375 26,427 42,859 61.66032805 120 26,427 0.454081053 3,648 -11,769
-

30.99668621
-

476676.4512

859,150 1,591,378 53.98780177 -42,320 314,438
-

13.45893308 732,228 1,591,378 46.01219823 14,582 732,228 1.991456213 -11,115 93,121
-

11.93608316
-

9307.962327

495,792 1,993,033 24.87625644 -10,087 200,054
-

5.042138623 1,497,241 1,993,033 75.12374356 -17,220 1,497,241
-

1.150115446 -112,188 339,157
-

33.07848578
-

4360.849547

10,453,748 24,297,458 43.0240398 -188,467 3,195,016
-

5.898781102 13,843,710 24,297,458 56.9759602 1,493,037 13,843,710 10.78494854
-

1,594,543 5,444,238
-

29.28863507
-

7072.451506

653,776 974,037 67.12024287 -34,189 134,759
-

25.37047618 320,261 974,037 32.87975713 28,480 320,261 8.892746853 31,998 89,793 35.63529451 59271.88271

1,735,463 1,956,599 88.69793964 -90,940 810,786
-

11.21627655 221,136 1,956,599 11.30206036 27,604 221,136 12.482816 -17,462 -82,491 21.16836988 20205.79852

393,916 774,855 50.83738248 -16,869 31,099 -54.2429017 380,939 774,855 49.16261752 72,074 380,939 18.92008957 -23,745 90,692
-

26.18202267 -74026.0914

24,886,781 35,042,276 71.01930537
-

1,541,264 13,738,252
-

11.21877805 10,155,495 35,042,276 28.98069463 980,357 10,155,495 9.65346347
-

1,207,032 4,063,813
-

29.70195725
-

24182.01497

4,442,314 5,254,244 84.54715845 -1,208 86,497
-

1.396580228 811,930 2,025,970 40.07611169 49,522 811,930 6.099294274 -8,213 276,486
-

2.970493985
-

224.3875824

4,442,314 4,879,646 91.03762855 -169,065 1,673,943
-

10.09980627 437,332 4,879,646 8.962371451 1,382 437,332 0.316007061 -76,811 230,977
-

33.25482624
-

31493.19296

13,155,971 20,223,391 65.05323959 -77,411 8,657,608
-

0.894138427 7,067,420 20,223,391 34.94676041 3,068,235 7,067,420 43.41379174
-

1,147,893 1,940,515
-

59.15403901
-

1981.784627

2,773,070 4,902,597 56.56328676 153,860 1,551,779 9.915071669 2,129,527 4,902,597 43.43671324 239,138 2,129,527 11.22962987 -148,827 367,448
-

40.50287388 23763.79521

89

Menghitung Capital Charges = WACC x Invested Capital

 Tahun

Sebelum Merger

Akuisisi

Setelah Merger

Akuisisi

No Kode Perusahaan Bidder Merger WACC Invested capital capital charges WACC Invested capital capital charges

 Akuisisi (Juta Rupiah) (Juta Rupiah) (Juta Rupiah (Juta Rupiah (Juta Rupiah) (juta rupiah)

1 SMSM PT. Selamat Sempurna Tbk 2007 5965 483139 2881843877 5579 583020 3252843356

2 FREN PT. Mobile 8 Telecom Tbk 2007 -22310 2506794 -55926387025 -10800 3675745 -39696378962

3 TRST PT. Trias Sentosa Tbk 2007 -3802 1461178 -5555446138 -83368 1444789 -120449771758

4 BRPT PT. Barito Pacific Tbk 2007 -16719 1238799 -20712093064 235 12809290 3008760516

5 ASII PT. Astra International Tbk 2007 -10137 33803713 -342682871418 507 46360000 23486065191

6 AKKU PT. Aneka Kemasindo Utama Tbk 2007 182132108196 36262 6604474507406080 -476676 27068 -12902678181

7 AKPI

PT. Argha Karya Prima Industri

Tbk 2007 -13192 1112794 -14680009941 -9308 1046666 -9742327697

8 AMFG PT. Asahimas Flat Glass Tbk 2007 226191 1284466 290534333869 -4361 1673480 -7297794500

9 UNTR PT. United Tractors Tbk 2008 -31243 7711104 -240920779543 -7072 17071492 -120737299301

10 MTDL PT. Metrodata Electronics Tbk 2008 -63553 316547 -20117623195 59272 973518 57702243760

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 6961 1382896 9625663868 20206 1955674 39515961315

12 ASGR PT. Astra Graphia Tbk 2008 -172516 325562 -56164719065 -74026 412403 -30528582172

13 INDF PT. Indofood Sukses Makmur Tbk 2008 -29635 12916961 -382794209949 -24182 23883314 -577546656609

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 -74065 496767 -36792996722 -224 962562 -215986960

15 IMAS

PT. Indomobil Sukses Internasional

Tbk 2008 -27455 1459302 -40065606261 -31493 1816800 -57216832964

16 MEDC Medco Energy International 2009 69 17303991 1201415073 -1982 15725028 -31163618742

17 BATI

PT. Bentoel International Investama

Tbk 2009 -233 3223613 -752361032 23764 3681306 87481801902

90

Menghitung EVA = NOPAT – Capital charges

 Tahun

Sebelum Merger
Akuisisi

Setelah Merger

Akuisisi

No Kode Perusahaan Bidder Merger NOPAT Capital Charges EVA NOPAT Capital Charges EVA

 Akuisisi (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah)

1 SMSM PT. Selamat Sempurna Tbk 2007 139,162 2,881,843,877 -2881704715.363 187,265 3252843356.010 -3252656091.010

2 FREN PT. Mobile 8 Telecom Tbk 2007 62,095 -55,926,387,025 55926449120.127 -1,655,371 -39696378962.031 39694723591.031

3 TRST PT. Trias Sentosa Tbk 2007 -28,466 -5,555,446,138 5555417672.243 8,811
-

120449771758.406 120449780569.406

4 BRPT PT. Barito Pacific Tbk 2007 9,845 -20,712,093,064 20712102908.788 -3,894,957 3008760515.542 -3012655472.542

5 ASII PT. Astra International Tbk 2007 5,768,427 -342,682,871,418 342688639845.104 15,366,552 23486065191.102 -23470698639.102

6 AKKU PT. Aneka Kemasindo Utama Tbk 2007 -789,137 6,604,474,507,406,080
-

6604474508195220.000 -17,904 -12902678180.682 12902660276.682

7 AKPI

PT. Argha Karya Prima Industri

Tbk 2007 1,518 -14,680,009,941 14680011459.019 61,916 -9742327697.352 9742389613.352

8 AMFG PT. Asahimas Flat Glass Tbk 2007 132,374 290,534,333,869 -290534201494.956 441,258 -7297794499.552 7298235757.552

9 UNTR PT. United Tractors Tbk 2008 2,175,395 -240,920,779,543 240922954937.671 6,850,314
-

120737299301.184 120744149615.184

10 MTDL PT. Metrodata Electronics Tbk 2008 60,387 -20,117,623,195 20117683581.838 23,606 57702243760.439 -57702220154.439

11 SULI PT. Sumalindo Lestari jaya Tbk 2008 -10,106 9,625,663,868 -9625673974.009 -155,969 39515961314.511 -39516117283.511

12 ASGR PT. Astra Graphia Tbk 2008 102,658 -56,164,719,065 56164821723.495 97,568 -30528582171.780 30528679739.780

13 INDF

PT. Indofood Sukses Makmur

Tbk 2008 2,045,306 -382,794,209,949 382796255254.799 3,729,581
-

577546656609.206 577550386190.206

14 HEXA PT. Hexindo Adiperkasa Tbk 2008 64,790 -36,792,996,722 36793061511.728 283,491 -215986960.047 216270451.047

15 IMAS

PT. Indomobil Sukses

Internasional Tbk 2008 -68,371 -40,065,606,261 40065537890.361 138,723 -57216832964.361 57216971687.361

16 MEDC Medco Energy International 2009 7,705,473 1,201,415,073 -1193709600.065 3,010,997 -31163618742.139 31166629739.139

17 BATI

PT. Bentoel International

Investama Tbk 2009 415,908 -752,361,032 752776940.213 670,135 87481801901.833 -87481131766.833

91

Data Rasio Keuangan Perusahaan Target Sebelum dan Setelah Merger dan Akuisisi

pada Perusahaan Publik di BEI Periode 2007 – 2010

 Lampiran 9: Data Current

Ratio

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger Current Asset
Current

Liabilities Current Current Asset
Current

Liabilities Current

 Akuisisi (Juta Rupiah) (Juta Rupiah) Ratio (kali) (Juta Rupiah) (Juta Rupiah) Ratio (kali)

1 ADES PT. Ades Waters Indonesia 2007 50,039 427,199 0.117132765 59,208 115,217 0.5138825

2 MPPA PT. Matahari Putra Prima 2007 2,459,685 2,517,319 0.977105007 5,081,510 453,145 11.21387194

3 PICO PT. Pelangi Indah Canindo 2007 157,541 2,169,471 0.072617242 3,517,660 356,828 9.858138935

4 DSUC PT. Daya Sakti Unggul corporation Tbk 2007 128,062 209,450 0.611420387 872,242 322,727 2.702723974

5 HMSP PT. Hanjaya Mandala Sampoerna Tbk 2008 11,056,457 6,212,685 1.779658392 12,688,643 674,703 18.80626439

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 3,200,815 5,677,831 0.56373904 2,228,017 563,033 3.957169473

7 AKRA PT. AKR Corporindo Tbk 2009 2,215,749 2,192,341 1.010677171 2,192,341 384,421 5.70296888

Lampiran 10 : Data Total Asset Turn Over

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger Sales Total Asset Total Asset Sales Total Asset Total Asset

 Akuisisi (Juta Rupiah) (Juta Rupiah)
Turnover

(Kali) (Juta Rupiah) (Juta Rupiah)
Turnover

(Kali)

1 ADES PT. Ades Waters Indonesia 2007 135,043 233,253 0.57895504 1,295,420 185,015 7.001702565

2 MPPA PT. Matahari Putra Prima 2007 8,487,654 6,048,441 1.403279622 9,027,618 980,072 9.211178362

3 PICO PT. Pelangi Indah Canindo 2007 249,390 270,734 0.921162469 600,191 588,564 1.019754861

4 DSUC PT. Daya Sakti Unggul corporation Tbk 2007 397,009 3,221,810 0.123225454 388,025 236,984 1.637346825

5 HMSP PT. Hanjaya Mandala Sampoerna Tbk 2008 2,978,772 15,680,542 0.189966138 38,972,186 17,716,447 2.199774368

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 1,206,120 28,392,965 0.042479537 17,458,639 2,725,128 6.406539069

7 AKRA PT. AKR Corporindo Tbk 2009 9,472,529 4,874,851 1.943142262 12,194,997 7,665,590 1.590875197

Lampiran 11 : Data Debt to

Equity Ratio

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger
total

liabilities total equity Total Debt to
total

liabilities total equity Total Debt to

 Akuisisi (Juta Rupiah) (Juta Rupiah)

Equity Ratio
(Kali) (Juta Rupiah) (Juta Rupiah)

Equity Ratio
(Kali)

1 ADES PT. Ades Waters Indonesia 2007 449,948 -216,695 -2.076411546 133,117 51,898 2.564973602

2 MPPA PT. Matahari Putra Prima 2007 3,820,743 2,165,590 1.764296566 6,593,896 3,151,202 2.092501845

3 PICO PT. Pelangi Indah Canindo 2007 213,074 57,660 3.695352064 437,668 150,896 2.900461245

4 DSUC PT. Daya Sakti Unggul corporation Tbk 2007 317,313 4,869 65.17005545 376,003 -139,039 -2.704298794

5 HMSP PT. Hanjaya Mandala Sampoerna Tbk 2008 7,614,388 8,063,542 0.944298176 7,250,522 10,461,616 0.693059466

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 24,085,068 4,307,897 5.590910832 15,536,207 11,715,074 1.326172331

7 AKRA PT. AKR Corporindo Tbk 2009 2,918,210 1,608,244 1.814531875 4,806,757 2,386,407 2.014223475

92

Lampiran 12 : Data Net Profit

Margin

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger net profit sales total NPM net profit sales total NPM

 Akuisisi (Juta Rupiah) (Juta Rupiah) (Jutaan Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah)

1 ADES PT. Ades Waters Indonesia 2007 -128,794 135,043 -0.95372585 15,208 129,542 0.117398218

2 MPPA PT. Matahari Putra Prima 2007 160,496 8,487,654 0.018909348 10,497 902,761 0.011627662

3 PICO PT. Pelangi Indah Canindo 2007 1,880 249,390 0.007538394 112,986 600,191 0.188250074

4 DSUC
PT. Daya Sakti Unggul
corporation Tbk 2007 -24,069 397,009 -0.06062583 77,859 388,025 0.200654597

5 HMSP
PT. Hanjaya Mandala Sampoerna
Tbk 2008 3,624,018 29,787,725 0.121661456 5,087,339 3,897,218 1.305377066

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 -15,109 12,061,207 -0.001252694 8,891,261 17,458,639 0.509275723

7 AKRA PT. AKR Corporindo Tbk 2009 210,033 9,472,529 0.022172854 3,109,160 12,194,997 0.254953732

Lampiran 13 : Data Return On Investment

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger Net Profit Total Asset Return On Net Profit Total Asset Return On

 Akuisisi (Juta Rupiah) (Juta Rupiah) Investment (%) (Juta Rupiah) (Juta Rupiah) Investment (%)

1 ADES PT. Ades Waters Indonesia 2007 -128,794 233,253 -55.2164388 -15,208 185,015 -8.219874064

2 MPPA PT. Matahari Putra Prima 2007 160,496 6,048,441 2.653510219 10,497 9,800,729 0.107104278

3 PICO PT. Pelangi Indah Canindo 2007 1,880 270,734 0.694408534 12,986 588,564 2.206387071

4 DSUC
PT. Daya Sakti Unggul
corporation Tbk 2007 -24,069 322,181 -7.470645383 -77,859 236,984 -32.85411673

5 HMSP
PT. Hanjaya Mandala Sampoerna
Tbk 2008 3,624,018 15,680,542 23.11156081 5,087,339 17,716,447 28.71534569

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 -15,109 28,392,965 -0.053213886 2,891,261 27,251,281 10.60963336

7 AKRA PT. AKR Corporindo Tbk 2009 210,033 4,874,851 4.308500916 310,916 7,665,590 4.05599569

Lampiran 14: Data Price Earnings Ratio

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger harga saham EPS Price Earnings harga saham EPS Price Earnings

 Akuisisi (Juta Rupiah) (Juta Rupiah) ratio (kali) (Juta Rupiah) (Juta Rupiah) ratio (kali)

1 ADES PT. Ades Waters Indonesia 2007 1,110 -860 -1.290697674 225 -26 -8.653846154

2 MPPA PT. Matahari Putra Prima 2007 800 55 14.54545455 630 2 315

3 PICO PT. Pelangi Indah Canindo 2007 140 3 46.66666667 430 23 18.69565217

4 DSUC
PT. Daya Sakti Unggul
corporation Tbk 2007 160 -48 -3.333333333 290 -156 -1.858974359

5 HMSP
PT. Hanjaya Mandala Sampoerna
Tbk 2008 14,300 827 17.29141475 10,400 1,161 8.957795004

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 950 -2 -475 5,300 340 15.58823529

7 AKRA PT. AKR Corporindo Tbk 2009 720 67 10.74626866 1,730 82 21.09756098

Lampiran 15 : Data Earnings Per Share

 Tahun Sebelum Merger Akuisisi Setelah Merger Akuisisi

No Kode Perusahaan Target Merger EPS EPS
 Akuisisi (Juta Rupiah) (Juta Rupiah)

1 ADES PT. Ades Waters Indonesia 2007 -860 -26

2 MPPA PT. Matahari Putra Prima 2007 55 2

3 PICO PT. Pelangi Indah Canindo 2007 3 23

4 DSUC PT. Daya Sakti Unggul corporation Tbk 2007 -48 -156

5 HMSP PT. Hanjaya Mandala Sampoerna Tbk 2008 827 1161

93

6 EXEL PT. Excelcomindo Pratama Tbk) 2009 -2 340

7 AKRA PT. AKR Corporindo Tbk 2009 67 82

Lampiran 16: EVA

Menghitung NOPAT dan INVESTED CAPITAL

Menghitung WACC = [(D x rd) (1-tax) + (E x re)]

 Tahun Sebelum Merger Akuisisi

No Kode
Perusahaan

Target Merger
total
utang

total
utang dan

ekuitas
tingkat
modal

beban
bunga

ttl utang jk
panjang cost of debt

total
ekuitas

total
utang dan

dan
ekuitas

tingkat
modal / EAT

ttl
ekuitas

cost of
equity

income
tax EBT tgkt pajak WACC

 Akuisisi
(Juta

Rupiah)
(Juta

Rupiah) D (%)
(Juta

Rupiah)
(Juta

Rupiah) rd (%)
(Juta

Rupiah)
(Juta

Rupiah) ekuitas E (%) (Juta Rupiah)
 (Juta

Rupiah) re (%)
(Juta

Rupiah)
(Juta

Rupiah) tax(%)
(Juta

Rupiah)

1 ADES
PT. Ades Waters
Indonesia 2007 449,948 233,253 192.9012703 -22,022 22,749

-
96.80425513 -216,695 233,253

-
92.90127029 -128,794 -216,695 59.43561227 328 -129,122

-
0.254023327

-
28938.85386

2 MPPA
PT. Matahari
Putra Prima 2007 3,820,743 5,986,333 63.82443142 -176,669 2,303,424

-
7.669842808 2,165,590 5,986,333 36.17556858 160,496 2,165,590 7.411190484 -38,219 195,730

-
19.52638839

-
9780.042508

3 PICO
PT. Pelangi Indah
Canindo 2007 213,074 270,734 78.70234252 -20,371 43,603

-
46.71926244 57,660 270,734 21.29765748 1,880 57,660 3.260492542 1,516 364 416.4835165 1527767.179

4 DSUC

PT. Daya Sakti
Unggul
corporation Tbk 2007 317,313 322,182 98.48874239 -23,063 107,863

-
21.38175278 4,869 322,182 1.511257612 -24,069 4,869

-
494.3314849 82,096 -9,635

-
852.0601972

-
1797174.065

5 HMSP

PT. Hanjaya
Mandala
Sampoerna Tbk 2008 7,614,388 15,677,930 48.56755962 -180,968 1,401,703

-
12.91058091 8,063,542 15,677,930 51.43244038 3,624,018 8,063,542 44.94325199 1,712,231 5,345,073 32.03381881 21770.84438

6 EXEL
PT. Excelcomindo
Pratama Tbk) 2009 24,085,068 28,392,965 84.82759021

-
1,122,294 18,407,237 -6.09702586 4,307,897 28,392,965 15.17240979 -15,109 4,307,897

-
0.350727977 60,100 -75,209

-
79.91064899

-
41851.98631

7 AKRA
PT. AKR
Corporindo Tbk 2009 2,918,210 4,526,454 64.47011281 -104,062 725,870 -14.3361759 1,608,244 4,526,454 35.52988719 210,033 1,608,244 13.05977202 -119,979 390,931

-
30.69058223

-
28826.16296

 Setelah Merger Akuisisi

total utang

total

utang dan

ekuitas

tingkat

modal

beban

bunga

ttl utang jk

panjang cost of debt

total

ekuitas

total

utang dan

ekuitas

tingkat

modal /

ekuitas EAT ttl ekuitas

cost of

equity

income

tax EBT tgkt pajak WACC

(Juta Rupiah)

(Juta

Rupiah) D (%)
(Juta

Rupiah)

(Juta

Rupiah) rd (%)

(Juta

Rupiah)

(Juta

Rupiah) E (%)

(Juta

Rupiah)

(Juta
Rupiah) re (%)

(Juta

Rupiah) (Juta Rupiah) tax(%)

(Juta

Rupiah)

133,117 185,015 71.94930141 -3,472 17,900 -19.39664804 51,898 185,015 28.05069859 -15,208 51,898
-

29.30363405 -1,517 -30,633 4.952175758 4693.57137

6,593,896 9,745,098 67.6637218 173,200 2,062,442 8.397811914 3,151,202 9,745,098 32.3362782 10,497 3,151,202 0.333110984 -74,138 -70,570 105.0559728
-

59116.66344

437,668 588,564 74.36200651 -28,602 80,840 -35.38099951 150,896 588,564 25.63799349 12,986 150,896 8.605927261 -7,013 20,000 -35.065
-

94666.45259

376,003 236,964 158.6751574 -18,330 53,276 -34.40573617 -139,039 236,964
-

58.67515741 -77,859 -139,039 55.99795741 6,975 -85,536 -8.154461279
-

53262.96534

7,250,522 17,712,138 40.93532921
-

166,606 503,492 -33.09009875 10,461,616 17,712,138 59.06467079 5,087,339 10,461,616 48.62861531 2,124,156 7,213,466 29.44709242 41405.35843

15,536,207 27,251,281 57.01092363
-

842,604 10,973,174 -7.678762772 11,715,074 27,251,281 42.98907637 2,891,261 11,715,074 24.67983557 -976,720 3,867,981 -25.2514167 -10431.2075

4,806,757 7,193,164 66.82395953
-

104,353 962,539 -10.84143084 2,386,407 7,193,164 33.17604047 310,916 2,386,407 13.0286242 -80,999 420,091 -19.28129858
-

14260.90018

 Tahun Sebelum Merger Akuisisi

 Setelah Merger Akuisisi

No Kode

Perusahaan

Target Merger EBT

beban

bunga

income

tax NOPAT liabilities equity

utang jk

pendek

invested

capital EBT beban bunga

income

tax NOPAT liabilities equity

utang jk

pendek

invested

capital

 Akuisisi

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah) (Juta Rupiah) (Juta Rupiah)

(Juta

Rupiah)

(Juta

Rupiah) (Juta Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

(Juta

Rupiah)

1 ADES

PT. Ades

Waters

Indonesia 2007 -129,122 -22,022 328 -151,472 449,948 -216,695 427,199 -193,946 -30,633 -3,472 -1,517 -32,588 133,117 51,898 115,217 69,798

2 MPPA

PT. Matahari

Putra Prima 2007 195,730 -176,669 -38,219 57,280 3,820,743 2,165,590 1,517,319 4,469,014 -70,570 173,200 -74,138 176,768 6,593,896 3,151,202 4,531,454 5,213,644

3 PICO

PT. Pelangi

Indah

Canindo 2007 364 -20,371 1,516 -21,523 213,074 57,660 169,471 101,263 20,000 -28,602 -7,013 -1,589 437,668 150,896 356,828 231,736

4 DSUC

PT. Daya

Sakti Unggul

corporation

Tbk 2007 -9,635 -23,063 82,096 -114,794 317,313 4,869 209,450 112,732 -85,536 -18,330 6,975 -110,841 376,003 -139,039 322,727 -85,763

5 HMSP

PT. Hanjaya

Mandala

Sampoerna

Tbk 2008 5,345,073 -180,968 1,712,231 3,451,874 7,614,388 8,063,542 6,212,685 9,465,245 7,213,466 -166,606 2,124,156 4,922,704 7,250,522 10,461,616 6,747,030 10,965,108

6 EXEL

PT.

Excelcomindo

Pratama Tbk) 2009 -75,209

-

1,122,294 60,100

-

1,257,603 24,085,068 4,307,897 5,677,831 22,715,134 3,867,981 -842,604 -976,720 4,002,097 15,536,207 11,715,074 4,563,033 22,688,248

7 AKRA

PT. AKR

Corporindo

Tbk 2009 390,931 -104,062 -119,979 406,848 2,918,210 1,608,244 2,192,341 2,334,113 420,091 -104,353 -80,999 396,737 4,806,757 2,386,407 3,844,218 3,348,946

94

Menghitung Capital Charges = WACC x Invested Capital

 Tahun

Sebelum
Merger
Akuisisi

Setelah

Merger

Akuisisi

No Kode Perusahaan Target Merger WACC

invested

capital capital charges WACC

invested

capital capital charges

 Akuisisi (Juta Rupiah) Juta Rupiah) (Juta rupiah)
(Juta

Rupiah) (Juta Rupiah) (Juta Rupiah)

1 ADES PT. Ades Waters Indonesia 2007 -28938.85386 -193,946 5612574951.290 4693.57137 69,798 327601894.480

2 MPPA PT. Matahari Putra Prima 2007 -9780.042508 4,469,014 -43707146890.362
-

59116.66344 5,213,644
-

308213237651.364

3 PICO PT. Pelangi Indah Canindo 2007 1527767.179 101,263 154706287826.503
-

94666.45259 231,736 -21937625057.553

4 DSUC

PT. Daya Sakti Unggul

corporation Tbk 2007 -1797174.065 112,732
-

202599026706.137
-

53262.96534 -85,763 4567991696.875

5 HMSP

PT. Hanjaya Mandala

Sampoerna Tbk 2008 21770.84438 9,465,245 206066375878.404 41405.35843 10,965,108 454014226944.203

6 EXEL

PT. Excelcomindo Pratama

Tbk) 2009 -41851.98631 22,715,134
-

950673477173.910 -10431.2075 22,688,248
-

236665822755.075

7 AKRA PT. AKR Corporindo Tbk 2009 -28826.16296 2,334,113 -67283521716.007
-

14260.90018 3,348,946 -47758984613.971

Menghitung EVA = NOPAT – Capital charges

 Tahun

Sebelum Merger
Akuisisi

Setelah Merger

Akuisisi

No Kode Perusahaan Target Merger NOPAT Capital Charges EVA NOPAT Capital Charges EVA

 Akuisisi (Juta Rupiah) (Juta Rupiah) (Juta Rupiah) (Juta Rupiah)

1 ADES PT. Ades Waters Indonesia 2007 -151,472 5,612,574,951 -5612726423.290 -32,588 327601894.480 -327634482.480

2 MPPA PT. Matahari Putra Prima 2007 57,280 -43,707,146,890 43707204170.362 176,768 -308213237651.364 308213414419.364

3 PICO PT. Pelangi Indah Canindo 2007 -21,523 154,706,287,827 -154706309349.503 -1,589 -21937625057.553 21937623468.553

4 DSUC

PT. Daya Sakti Unggul

corporation Tbk 2007 -114,794 -202,599,026,706 202598911912.137 -110,841 4567991696.875 -4568102537.875

5 HMSP

PT. Hanjaya Mandala

Sampoerna Tbk 2008 3,451,874 206,066,375,878 -206062924004.404 4,922,704 454014226944.203 -454009304240.203

6 EXEL

PT. Excelcomindo Pratama

Tbk) 2009 -1,257,603 -950,673,477,174 950672219570.910 4,002,097 -236665822755.075 236669824852.075

7 AKRA PT. AKR Corporindo Tbk 2009 406,848 -67,283,521,716 67283928564.007 396,737 -47758984613.971 47759381350.971

95

Lampiran 17

HASIL UJI DESKRIPTIF
(PERUSAHAAN BIDDER)

Descriptives

 Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Current_Ratio_Sebelum 17 ,83624 7,83812 2,0343158 1,62180884

Current_Ratio_Sesudah 17 ,25536 1,81793 1,1835646 ,45048626

TAT_Sebelum 17 ,19582 2,33425 ,9475551 ,51090977

TAT_Sesudah 17 ,15368 3,20750 1,1486070 ,73539811

DER_Sebelum 17 ,41951 3,86229 1,5589930 ,97788008

DER_Sesudah 17 ,33114 10,15776 3,2268953 3,54668730

NPM_Sebelum 17 -,01117 ,82190 ,1483411 ,22513454

NPM_Sesudah 17 -,00770 ,36700 ,0419606 ,08596743

ROI_Sebelum 17 ,23421 14,15012 5,1532528 4,84974337

ROI_Sesudah 17 -22,44609 9,44823 ,4130475 10,54830840

PER_Sebelum 17 -73,12500 1170,00000 107,0763832 282,44758713

PER_Sesudah 17 -4,46429 34,61538 9,0760817 10,30585729

EPS_Sebelum 17 -40,00000 923,00000 158,5294118 312,59920778

EPS_Sesudah 17 -487,00000 2271,00000 251,2941176 617,11503837

EVA_Sebelum
17 -6604474508195210,00000 382796255254,79900

-
388444798104244,7000000

1601834198783636,00000000

EVA_Sesudah 17 -87481131766,83290 577550386190,20600 46651493989,6060000 147019484102,26690000

Valid N (listwise) 17

96

Lampiran 18

HASIL UJI NORMALITAS (PERUSAHAAN BIDDER)

NPar Tests

 One-Sample Kolmogorov-Smirnov Test

Current Ratio

Sebelum
Current Ratio

Sesudah TAT Sebelum TAT Sesudah
DER

Sebelum
DER

Sesudah
NPM

Sebelum
NPM

Sesudah

N 17 17 17 17 17 17 17 17

Normal
Parameters(a,b)

Mean 2,0343158 1,1835646 ,9475551 1,1486070 1,5589930 2,3027799 ,1483411 ,0216456

Std. Deviation 1,62180884 ,45048626 ,51090977 ,73539811 ,97788008 2,56877140 ,22513454 ,01998763

Most Extreme
Differences

Absolute ,277 ,127 ,131 ,123 ,155 ,341 ,292 ,171

Positive ,277 ,080 ,131 ,123 ,155 ,341 ,292 ,171

Negative -,230 -,127 -,081 -,101 -,122 -,221 -,239 -,109

Kolmogorov-Smirnov Z 1,141 ,524 ,539 ,508 ,639 1,319 1,204 ,685

Asymp. Sig. (2-tailed) ,148 ,947 ,934 ,959 ,809 ,062 ,110 ,736

a Test distribution is Normal.
b Calculated from data.

97

HASIL UJI NORMALITAS (PERUSAHAAN BIDDER)

NPar Tests

One-Sample Kolmogorov-Smirnov Test

 ROI_Sebelum ROI_Sesudah PER_Sebelum PER_Sesudah EPS_Sebelum EPS_Sesudah EVA_Sebelum EVA_Sesudah

N 17 17 17 17 17 17 17 17

Normal
Parameters(a,b)

Mean
5,1532528 ,4130475 40,6436571 9,0760817 23,6428571 251,2941176 57058776441,3120000 46651493989,6060000

 Std.
Deviation

4,84974337 10,54830840 71,18366057 10,30585729 34,54007069 617,11503837 155939190010,63490000 147019484102,26690000

Most Extreme
Differences

Absolute
,214 ,291 ,338 ,135 ,185 ,309 ,315 ,295

 Positive ,214 ,196 ,338 ,135 ,162 ,309 ,315 ,295

 Negative -,155 -,291 -,231 -,095 -,185 -,235 -,272 -,181

Kolmogorov-Smirnov Z ,884 1,201 1,353 ,558 ,691 1,273 1,259 1,216

Asymp. Sig. (2-tailed) ,415 ,112 ,051 ,915 ,726 ,078 ,084 ,104

a Test distribution is Normal.
b Calculated from data.

98

Lampiran 19

HASIL UJI PAIRED T TEST
(CURRENT RATIO PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 Current_Ratio_Sebelum 2,0343158 17 1,62180884 ,39334642

Current_Ratio_Sesudah 1,1835646 17 ,45048626 ,10925897

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 Current_Ratio_Sebelum &
Current_Ratio_Sesudah 17 ,175 ,501

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 Current_Ratio_Sebelum -
Current_Ratio_Sesudah ,85075125 1,60541574 ,38937051 ,02532264

1,6761798
5

2,185 16 ,044

99

Lampiran 20

HASIL UJI PAIRED T TEST
(TAT PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 TAT_Sebelum ,9475551 17 ,51090977 ,12391382

TAT_Sesudah 1,1486070 17 ,73539811 ,17836024

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 TAT_Sebelum &
TAT_Sesudah 17 ,909 ,000

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 TAT_Sebelum -
TAT_Sesudah

-
,20105189

,34448431 ,08354972
-

,37816938
-

,02393441
-2,406 16 ,029

100

Lampiran 21

HASIL UJI PAIRED T TEST
(DER PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 DER_Sebelum 1,5589930 17 ,97788008 ,23717076

DER_Sesudah 3,2268953 17 3,54668730 ,86019802

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 DER_Sebelum &
DER_Sesudah 17 ,764 ,000

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 DER_Sebelum -
DER_Sesudah

-
1,6679023

3
2,86966252 ,69599539

-
3,1433466

5

-
,19245801

-2,396 16 ,029

101

Lampiran 22

HASIL UJI PAIRED T TEST
(NPM PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 NPM_Sebelum ,1483411 17 ,22513454 ,05460315

NPM_Sesudah ,0419606 17 ,08596743 ,02085017

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 NPM_Sebelum &
NPM_Sesudah 17 ,496 ,043

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 NPM_Sebelum -
NPM_Sesudah ,10638047 ,19713684 ,04781271 ,00502206 ,20773888 2,225 16 ,041

102

Lampiran 23

HASIL UJI PAIRED T TEST
(ROI PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 ROI_Sebelum
5,1532528 17 4,84974337

1,1762355
4

ROI_Sesudah
,4130475 17 10,54830840

2,5583405
7

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 ROI_Sebelum &
ROI_Sesudah 17 ,557 ,020

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 ROI_Sebelum -
ROI_Sesudah

4,7402053
4

8,82276012
2,1398336

4
,20396066

9,2764500
1

2,215 16 ,042

103

Lampiran 24

HASIL UJI PAIRED T TEST
(PER PADA PERUSAHAAN BIDDER)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 PER_Sebelum 107,07638
32

17 282,44758713
68,503602

08
PER_Sesudah

9,0760817 17 10,30585729
2,4995375

4

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 PER_Sebelum &
PER_Sesudah 17 -,153 ,559

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 PER_Sebelum -
PER_Sesudah

98,000301
47

284,20279058
68,929301

45

-
48,123289

94

244,12389
289

1,422 16 ,174

104

Lampiran 25

HASIL UJI PAIRED T TEST
(EPS PADA PERUSAHAAN BIDDER)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 EPS_Sebelum 158,52941
18

17 312,59920778
75,816444

25
EPS_Sesudah 251,29411

76
17 617,11503837

149,67238
155

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 EPS_Sebelum &
EPS_Sesudah 17 ,737 ,001

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 EPS_Sebelum -
EPS_Sesudah

-
92,764705

88
440,81466193

106,91325
956

-
319,41069

138

133,88127
961

-,868 16 ,398

105

Lampiran 26

HASIL UJI PAIRED T TEST
(EVA PADA PERUSAHAAN BIDDER)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1 EVA_Sebelum -388444798104244,6000000 17 1601834198783636,00000000 388501858606562,80000000

EVA_Sesudah 46651493989,6060000 17 147019484102,26690000 35657462469,26252000

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 EVA_Sebelum &
EVA_Sesudah 17 ,059 ,821

 Paired Samples Test

 Paired Differences t df
Sig. (2-
tailed)

 Mean Std. Deviation Std. Error Mean 95% Confidence Interval of the Difference

 Lower Upper

Pair
1

EVA_Sebelum
-
EVA_Sesudah

-
388491449598234,

30000000

1601825500765344,
00000000

388499749027259
,90000000

-
1212074126307

237,00000000
435091227110768,40000000 -1,000 16 ,332

106

Lampiran 27

HASIL UJI DESKRIPTIF
(PERUSAHAAN TARGET)

Descriptives

 Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Current_Ratio_Sebelum 7 ,07262 1,29678 ,6642096 ,46192323

Current_Ratio_Sesudah 7 ,51388 18,80626 7,5364314 6,25535306

TAT_Sebelum 7 ,04248 1,94314 ,7431729 ,72060841

TAT_Sesudah 7 1,01975 9,21118 4,1524530 3,29909131

DER_Sebelum 7 -2,07641 65,17006 10,9861476 24,00968698

DER_Sesudah 7 -2,70430 2,90046 1,2695847 1,90161352

NPM_Sebelum 7 -,95373 ,12166 -,1207603 ,37123582

NPM_Sesudah 7 ,01163 1,30538 ,3696482 ,43998334

ROI_Sebelum 7 -55,21644 23,11156 -4,5674739 24,21730271

ROI_Sesudah 7 -32,85412 28,71535 ,6600679 18,71886572

PER_Sebelum 7 -475,00000 46,66667 -55,7677466 185,59423007

PER_Sesudah 7 -8,65385 315,00000 52,6894890 116,18084950

EPS_Sebelum 7 -860,00000 827,00000 6,0000000 488,72418943

EPS_Sesudah 7 -156,00000 1161,00000 203,7142857 448,19888230

EVA_Sebelum
7

-
206062924004,40400

950672219570,91000 128268614920,0312000 387839968156,20290000

EVA_Sesudah
7

-
454009304240,20300

308213414419,36400 22239314690,0578500 243739494156,72940000

Valid N (listwise) 7

107

Lampiran 28

HASIL UJI NORMALITAS
(PERUSAHAAN TARGET)

NPar Tests

 One-Sample Kolmogorov-Smirnov Test

Current Ratio

Sebelum
Current Ratio

Sesudah
TAT

Sebelum
TAT

Sesudah
DER

Sebelum
DER

Sesudah
NPM

Sebelum
NPM

Sesudah

N 7 7 7 7 7 7 7 7

Normal
Parameters(a,b)

Mean
,6642096 7,5364314 ,7431729 4,1524530 10,9861476 1,2695847 -,1207603 ,3696482

 Std.
Deviation

,46192323 6,25535306 ,72060841 3,29909131 24,00968698 1,90161352 ,37123582 ,43998334

Most Extreme
Differences

Absolute
,179 ,187 ,207 ,294 ,446 ,238 ,421 ,317

 Positive ,168 ,187 ,207 ,294 ,446 ,196 ,257 ,317

 Negative -,179 -,131 -,165 -,181 -,293 -,238 -,421 -,208

Kolmogorov-Smirnov Z ,475 ,494 ,548 ,779 1,180 ,630 1,115 ,839

Asymp. Sig. (2-tailed) ,978 ,968 ,925 ,579 ,123 ,823 ,166 ,482

a Test distribution is Normal.
b Calculated from data.

108

HASIL UJI NORMALITAS
(PERUSAHAAN TARGET)

NPar Tests

 One-Sample Kolmogorov-Smirnov Test

 ROI_Sebelum ROI_Sesudah PER_Sebelum PER_Sesudah EPS_Sebelum EPS_Sesudah EVA_Sebelum EVA_Sesudah

N 7 7 7 7 7 7 7 7

Normal
Parameters(a,b)

Mean
-4,5674739 ,6600679 -55,7677466 52,6894890 6,0000000 203,7142857 128268614920,0312000 22239314690,0578600

 Std.
Deviation

24,21730271 18,71886572 185,59423007 116,18084950 488,72418943 448,19888230 387839968156,20300000 243739494156,72940000

Most Extreme
Differences

Absolute
,309 ,203 ,468 ,464 ,313 ,321 ,281 ,313

 Positive ,214 ,155 ,290 ,464 ,307 ,321 ,281 ,173

 Negative -,309 -,203 -,468 -,299 -,313 -,211 -,194 -,313

Kolmogorov-Smirnov Z ,819 ,536 1,239 1,228 ,829 ,850 ,744 ,829

Asymp. Sig. (2-tailed) ,514 ,936 ,093 ,098 ,499 ,465 ,638 ,498

a Test distribution is Normal.
b Calculated from data.

109

Lampiran 29

HASIL UJI PAIRED T TEST
(CURRENT RATIO PADA PERUSAHAAN TARGET)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 Current_Ratio_Sebelum ,6642096 7 ,46192323 ,17459057

 Current_Ratio_Sesudah 7,5364314 7 6,25535306 2,36430122

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 Current_Ratio_Sebelum &
Current_Ratio_Sesudah 7 ,619 ,139

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 Current_Ratio_Sebelum -
Current_Ratio_Sesudah

-
6,8722218

7
5,98055092

2,2604357
8

-
12,403308

96

-
1,3411347

8
-3,040 6 ,023

110

Lampiran 30

HASIL UJI PAIRED T TEST
(TAT PADA PERUSAHAAN TARGET)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 TAT_Sebelum ,7431729 7 ,72060841 ,27236438

TAT_Sesudah
4,1524530 7 3,29909131

1,2469393
1

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 TAT_Sebelum &
TAT_Sesudah 7 ,021 ,964

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 TAT_Sebelum -
TAT_Sesudah

-
3,4092801

0
3,36203291

1,2707290
0

-
6,5186419

4

-
,29991826

-2,683 6 ,036

111

Lampiran 31

HASIL UJI PAIRED T TEST
(DER PADA PERUSAHAAN TARGET)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 DER_Sebelum 10,986147
6

7 24,00968698
9,0748086

8
DER_Sesudah 1,2695847 7 1,90161352 ,71874235

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 DER_Sebelum &
DER_Sesudah 7 -,924 ,003

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 DER_Sebelum -
DER_Sesudah

9,7165628
9

25,77666846
9,7426649

1

-
14,122879

34

33,556005
12

,997 6 ,357

112

Lampiran 32

HASIL UJI PAIRED T TEST
(NPM PADA PERUSAHAAN TARGET)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation
Std. Error

Mean

Pair 1 NPM_Sebelum -,1207603 7 ,37123582 ,14031395

NPM_Sesudah ,3696482 7 ,43998334 ,16629807

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 NPM_Sebelum &
NPM_Sesudah 7 ,361 ,426

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 NPM_Sebelum -
NPM_Sesudah

-
,49040848

,46202263 ,17462814
-

,91770815
-

,06310882
-2,808 6 ,031

113

Lampiran 33

HASIL UJI PAIRED T TEST
(ROI PADA PERUSAHAAN TARGET)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1 ROI_Sebelum -
4,5674739

7 24,21730271 9,15328006

 ROI_Sesudah ,6600679 7 18,71886572 7,07506622

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 ROI_Sebelum &
ROI_Sesudah 7 ,516 ,236

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 ROI_Sebelum -
ROI_Sesudah

-
5,2275418

4
21,66271796

8,1877377
8

-
25,262214

44

14,807130
76

-,638 6 ,547

114

Lampiran 34

HASIL UJI PAIRED T TEST
(PER PADA PERUSAHAAN TARGET)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1 PER_Sebelum -55,7677466 7 185,59423007 70,14802536

 PER_Sesudah 52,6894890 7 116,18084950 43,91223356

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 PER_Sebelum &
PER_Sesudah 7 ,147 ,753

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 PER_Sebelum -
PER_Sesudah

-
108,45723

562
203,97071383

77,093683
36

-
297,09868

308

80,184211
85

-1,407 6 ,209

115

Lampiran 35

HASIL UJI PAIRED T TEST
(EPS PADA PERUSAHAAN TARGET)

T-Test

 Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1 EPS_Sebelum 6,0000000 7 488,72418943 184,72038070

 EPS_Sesudah 203,7142857 7 448,19888230 169,40325435

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 EPS_Sebelum &
EPS_Sesudah 7 ,751 ,052

 Paired Samples Test

Paired Differences

t df Sig. (2-tailed) Mean Std. Deviation
Std. Error

Mean

95% Confidence Interval
of the Difference

Lower Upper

Pair 1 EPS_Sebelum -
EPS_Sesudah

-
197,71428

571
333,05090416

125,88140
948

-
505,73499

840

110,30642
697

-1,571 6 ,167

116

Lampiran 36

HASIL UJI PAIRED T TEST
(EVA PADA PERUSAHAAN TARGET)

T-Test
 Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1 EVA_Sebelum 128268614920,0
312000

7
387839968156,2029

0000
146589729176,0747

0000
EVA_Sesudah 22239314690,05

78600
7

243739494156,7294
0000

92124869460,48380
000

 Paired Samples Correlations

 N Correlation Sig.

Pair 1 EVA_Sebelum &
EVA_Sesudah 7 ,548 ,203

 Paired Samples Test

 Paired Differences t df
Sig. (2-
tailed)

 Mean Std. Deviation Std. Error Mean
95% Confidence Interval of the

Difference

 Lower Upper

Pair
1

EVA_Sebelum
-
EVA_Sesudah

106029300229,973
40000

325851516763,9010
0000

123160296812,9252
0000

-
195333089632,09

240000

407391690092,0
3920000

,861 6 ,422

