
72

73

Lampiran 1: Daftar Sampel Perusahaan Manufaktur Tahun 2005-2010

NO NAMA PERUSAHAAN MANUFAKTUR KODE

1 PT Polychem Indonesia Tbk ADMG

2 PT Tiga Pilar Sejahtera Food Tbk AISA

3 PT Aneka Kemasindo Utama Tbk AKKU

4 PT Argha Karya Prima Industry Tbk AKPI

5 PT AKR Corporindo Tbk AKRA

6 PT Alumindo Light Metal Industry Tbk ALMI

7 PT Asahimas Flat Glass Tbk AMFG

8 PT Asiaplast Industries Tbk APLI

9 PT Astra Graphia Tbk ASGR

10 PT Astra Otoparts Tbk AUTO

11 PT Indo Kordsa Tbk BRAM

12 PT Berlina Tbk BRNA

13 PT Betonjaya Manunggal Tbk BTON

14 PT Budi Acid jaya Tbk BUDI

15 PT Cahaya Kalbar Tbk CEKA

16 PT Colorpark Indonesia Tbk CLPI

17 PT Charoen Pokphand Indonesia Tbk CPIN

18 PT Citra Tubindo Tbk CTBN

19 PT Delta Djakarta Tbk DLTA

20 PT Duta Pertiwi Nusantara Tbk DUTI

21 PT Dynaplast Tbk DYNA

22 PT Ekadharma International Tbk EKAD

23 PT Ever Shine Textile industry Tbk ESTI

24 PT Fajar Surya Wisesa Tbk FASW

25 PT Goodyear Indonesia Tbk GDYR

26 PT Gudang Garam Tbk GGRM

27 PT Kageo Igar jaya Tbk IGAR

28 PT Intikeramik Alamasri Indutry Tbk IKAI

29 PT Sumi Indo Kabel Tbk IKBI

30 PT Indofarma (Persero) Tbk INAF

31 PT Intanwijaya Internasional Tbk INCI

32 PT Indofood Sukses Makmur Tbk INDF

33 PT Indorama Syntetics Tbk INDR

34 PT Indospring Tbk INDS

35 PT Indah Kiat Pulp & Paper Tbk INKP

36 PT Intraco Penta Tbk INTA

74

37 PT Indocement Tunggal Prakarsa Tbk INTP

38 PT Jembo Cable Company Tbk JECC

39 PT Japfa Comfeed Indonesia Tbk JPFA

40 PT Kimia Farma (Persero) Tbk KAEF

41 PT Kabelindo Murni Tbk KBLM

42 PT Kedawung Setia Industrial Tbk KDSI

43 PT Kedaung Indah Can Tbk KICI

44 PT Lion Metal Works Tbk LION

45 PT Lionmesh Prima Tbk LMSH

46 PT Lautan Luas Tbk LTLS

47 PT Multistrada Arah Sarana Tbk MASA

48 PT Mustika Ratu Tbk MRAT

49 PT Mayora Indah Tbk MYOR

50 PT Nipress Tbk NIPS

51 PT Pelangi Indah Canindo Tbk PICO

52 PT Prima alloy steel Universal Tbk PRAS

53 PT Pyridam Farma Tbk PYFA

54 PT Ricky Putra Globalindo Tbk RICY

55 PT Bentoel International Investama Tbk RMBA

56 PT Selamat Sempurna Tbk SMSM

57 PT Sorini Agro Asia Corporindo Tbk SOBI

58 PT Suparma Tbk SPMA

59 PT Taisho Pharmaceutical Indonesia Tbk SQBI

60 PT Siantar Top Tbk STTP

61 PT Tira Austenite Tbk TIRA

62 PT Tirta Mahakam Resources Tbk TIRT

63 PT Pabrik Kertas Tjiwi Kimia Tbk TKIM

 64 PT Trias Sentosa Tbk TRST

65 PT Ultrajaya Milk Industry and Trading Company Tbk ULTJ
 Sumber: Indonesian Capital Market Directory

75

Lampiran 2: Data Leverage Sampel Tahun 2005 – 2010

NO KODE 2005 2006 2007 2008 2009 2010

1 ADMG 0.66 0.69 0.68 0.74 0.71 0.67

2 AISA

0.73 0.74 0.56 0.62 0.68 0.70

3 AKKU 0.16 0.32 0.36 0.38 0.40 0.48

4 AKPI 0.56 0.56 0.55 0.52 0.48 0.47

5 AKRA 0.42 0.48 0.57 0.60 0.63 0.63

6 ALMI 0.52 0.63 0.67 0.73 0.69 0.66

7 AMFG 0.23 0.30 0.27 0.26 0.22 0.22

8 APLI 0.54 0.50 0.56 0.55 0.49 0.31

9 ASGR 0.45 0.49 0.50 0.60 0.51 0.52

10 AUTO 0.38 0.35 0.32 0.30 0.27 0.27

11 BRAM 0.42 0.33 0.30 0.29 0.17 0.19

12 BRNA 0.60 0.59 0.54 0.54 0.60 0.59

13 BTON 0.10 0.24 0.26 0.22 0.07 0.19

14 BUDI 0.76 0.71 0.55 0.62 0.51 0.59

15 CEKA 0.45 0.31 0.64 0.61 0.47 0.64

16 CLPI 0.46 0.51 0.56 0.65 0.47 0.51

17 CPIN 0.76 0.73 0.77 0.74 0.45 0.31

18 CTBN 0.41 0.53 0.46 0.51 0.46 0.59

19 DLTA 0.24 0.24 0.22 0.25 0.21 0.16

20 DUTY 0.16 0.22 0.52 0.41 0.34 0.32

21 DYNA 0.57 0.58 0.57 0.58 0.56 0.62

22 EKAD 0.25 0.22 0.28 0.43 0.46 0.39

23 ESTI 0.43 0.46 0.50 0.53 0.51 0.56

24 FASW 0.63 0.66 0.66 0.65 0.57 0.60

25 GDYR 0.40 0.38 0.48 0.71 0.63 0.64

26 GGRM 0.41 0.39 0.41 0.36 0.32 0.31

27 IGAR 0.26 0.27 0.30 0.24 0.19 0.16

28 IKAI 0.85 0.69 0.56 0.56 0.59 0.47

29 IKBI 0.38 0.37 0.25 0.20 0.12 0.18

30 INAF 0.49 0.59 0.71 0.69 0.59 0.58

31 INCI 0.10 0.12 0.13 0.09 0.05 0.04

32 INDF 0.68 0.65 0.63 0.67 0.62 0.47

33 INDR 0.58 0.60 0.62 0.60 0.53 0.49

34 INDS 0.85 0.86 0.87 0.88 0.73 0.70

35 INKP 0.61 0.65 0.65 0.64 0.50 0.66

76

36 INTA 0.64 0.63 0.65 0.71 0.66 0.42

37 INTP 0.47 0.37 0.31 0.24 0.19 0.15

38 JECC 0.80 0.82 0.81 0.87 0.99 0.82

39 JPFA 0.86 0.80 0.76 0.74 0.61 0.50

40 KAEF 0.28 0.31 0.35 0.34 0.36 0.33

41 KBLM 0.45 0.45 0.49 0.51 0.37 0.44

42 KDSI 0.79 0.65 0.59 0.53 0.57 0.54

43 KICI 0.52 0.58 0.22 0.24 0.28 0.26

44 LION 0.19 0.20 0.21 0.21 0.16 0.14

45 LMSH 0.50 0.46 0.54 0.39 0.45 0.40

46 LTLS 0.65 0.67 0.68 0.72 0.69 0.72

47 MASA 0.49 0.50 0.28 0.46 0.42 0.46

48 MRAT 0.12 0.09 0.12 0.14 0.13 0.13

49 MYOR 0.38 0.36 0.41 0.56 0.50 0.54

50 NIPS 0.56 0.58 0.69 0.62 0.60 0.56

51 PICO 0.78 0.79 0.70 0.74 0.70 0.69

52 PRAS 0.77 0.79 0.76 0.79 0.81 0.71

53 PYFA 0.17 0.22 0.30 0.30 0.27 0.23

54 RICY 0.39 0.43 0.41 0.50 0.45 0.45

55 RMBA 0.40 0.49 0.60 0.61 0.59 0.57

56 SMSM 0.34 0.33 0.38 0.37 0.42 0.47

57 SOBI 0.38 0.40 0.43 0.47 0.41 0.54

58 SPMA 0.69 0.68 0.55 0.58 0.52 0.52

59 SQBI 0.39 0.37 0.30 0.27 0.17 0.16

60 STTP 0.31 0.27 0.31 0.42 0.26 0.31

61 TIRA 0.56 0.69 0.59 0.65 0.59 0.56

62 TIRT 0.72 0.65 0.64 0.77 0.77 0.77

63 TKIM 0.70 0.74 0.74 0.73 0.72 0.71

64 TRST 0.54 0.52 0.54 0.52 0.4 0.39

65 ULTJ 0.35 0.35 0.39 0.35 0.35 0.35

77

Lampiran 3 : Data Firm Size Sampel Tahun 2005 – 2010

NO KODE

2005 2006 2007 2008 2009 2010

1 ADMG 15.3043 15.1986 15.2413 15.1651 15.1292 15.1216

2 AISA 12.7877 12.8047 13.5832 13.8323 14.1134 14.4766

3 AKKU 10.6305 10.8442 10.8946 10.6656 10.3889 10.2534

4 AKPI 14.1960 14.1941 14.2568 14.3128 14.2778 14.0763

5 AKRA 14.4985 14.6815 15.0676 15.3996 15.6171 15.8523

6 ALMI 13.5995 14.0384 14.131 14.3082 14.2086 14.2237

7 AMFG 14.2638 14.3039 14.4039 14.5082 14.4948 14.6795

8 APLI 12.5856 12.4966 12.5955 12.5285 12.6194 12.7217

9 ASGR 13.1593 13.2791 13.3448 13.6424 13.5604 13.7978

10 AUTO 14.9236 14.9235 15.0551 15.1971 15.3513 15.5357

11 BRAM 14.3516 14.2409 14.2569 14.3299 14.1153 14.2161

12 BRNA 12.8952 12.9193 12.8661 12.9766 13.1367 13.2193

13 BTON 10.2299 10.4245 10.7465 11.1635 11.1532 11.4056

14 BUDI 13.7939 13.7447 14.2114 14.3454 14.2848 14.4923

15 CEKA 12.7015 12.5454 13.3272 13.3139 13.2509 13.6535

16 CLPI 11.5868 11.8008 12.0292 12.4642 12.2977 12.5259

17 CPIN 14.7787 14.8811 15.3759 15.4600 15.4925 15.6901

18 CTBN 13.8776 14.2733 14.2862 14.5521 14.4382 14.7159

19 DLTA 13.1952 13.2663 13.2919 13.4564 13.5416 13.4710

20 DUTY 11.8742 11.8917 15.3226 15.3226 15.3038 15.3680

21 DYNA 13.8866 13.9324 13.9319 14.0266 14.0706 14.2552

22 EKAD 11.2221 11.2205 11.3495 11.8548 12.0144 12.2282

23 ESTI 13.2877 13.1819 13.2007 13.1811 13.1594 13.2764

24 FASW 14.8739 15.0457 15.1425 15.1288 15.1160 15.3185

25 GDYR 13.0362 13.0277 13.2702 13.8376 13.9356 13.9535

26 GGRM 16.9124 16.8943 16.9844 16.9966 17.1199 17.2411

27 IGAR 12.5238 12.5781 12.7062 12.6306 12.6692 12.7584

28 IKAI 13.4640 13.4333 13.5577 13.5728 13.5475 13.3751

29 IKBI 13.2145 13.2884 13.2867 13.3636 13.2392 13.3061

30 INAF 13.1593 13.4478 13.8249 13.7795 13.4981 13.5062

31 INCI 12.1002 12.0598 12.0994 12.0748 11.9676 11.8058

32 INDF 16.5092 16.5951 17.2069 17.4941 17.5139 17.6715

33 INDR 15.5209 15.4930 15.5862 15.7140 15.4493 15.4428

34 INDS 13.0383 13.1034 13.3035 13.7302 13.3393 13.5549

35 INKP 17.7594 17.6793 17.7608 17.9953 17.8164 17.7909

78

36 INTA 13.6753 13.6314 13.6691 13.9441 13.8543 14.3071

37 INTP 16.1703 16.0771 16.1219 16.2391 16.4015 16.5464

38 JECC 12.6844 12.8012 13.0615 13.4201 13.2834 13.2393

39 JPFA 15.0211 15.1027 15.2126 15.5690 15.6189 15.7585

40 KAEF 13.9791 14.0476 14.1425 14.1841 14.2639 14.3207

41 KBLM 12.4676 12.5405 12.9778 13.0370 12.7793 12.9072

42 KDSI 12.8608 12.9939 13.2031 13.0934 13.2189 13.2316

43 KICI 11.9927 11.8509 11.2931 11.3646 11.3419 11.3614

44 LION 12.0139 12.1425 12.2836 12.4417 12.5112 12.6245

45 LMSH 10.6489 10.6825 11.0479 11.0347 11.1959 11.2670

46 LTLS 14.291 14.4201 14.5740 15.0510 14.9408 15.0947

47 MASA 13.8955 14.1758 14.4028 14.6822 14.7461 14.9268

48 MRAT 12.5799 12.5837 12.6635 12.7793 12.8094 12.8645

49 MYOR 14.1939 14.2559 14.4538 14.8881 14.9931 15.2969

50 NIPS 12.1566 12.3024 12.5785 12.7714 12.6587 12.7296

51 PICO 12.4338 12.5089 13.0234 13.2854 13.2042 13.2540

52 PRAS 13.2377 13.2932 13.2048 13.2273 12.9497 13.0433

53 PYFA 11.2457 11.3281 11.4633 11.4994 11.5123 11.5188

54 RICY 12.9416 13.1548 13.2616 13.3782 13.3042 13.3266

55 RMBA 14.4265 14.6690 15.1666 15.3097 15.2747 15.4053

56 SMSM 13.4047 13.4824 13.6292 13.7427 13.7554 13.8805

57 SOBI 13.2991 13.3728 13.6441 13.9215 14.0487 14.3203

58 SPMA 14.0933 14.1386 14.2222 14.2633 14.1750 14.2143

59 SQBI 12.0138 12.2411 12.3346 12.5938 12.6727 12.6761

60 STTP 13.0762 13.0551 13.1567 13.3483 13.2153 13.4506

61 TIRA 12.1022 12.4088 12.3837 12.3397 12.2157 12.2915

62 TIRT 13.6611 13.2536 13.2238 13.2485 13.3501 13.2659

63 TKIM 16.8461 16.7653 16.8317 17.0257 16.9184 16.8575

64 TRST 14.5596 14.5188 14.5758 14.5851 14.4687 14.5233

65 ULTJ 14.0422 14.0379 14.1251 14.3573 14.3652 14.5125

79

Lampiran 4 : Data Profitability Sampel Tahun 2005 – 2010

NO KODE

2005 2006 2007 2008 2009 2010

1 ADMG 2.78 -21.34 4.40 -26.05 4.94 3.01

2 AISA 0.04 0.14 4.50 7.34 8.82 13.18

3 AKKU 4.25 0.35 -0.11 -30.73 -29.03 -31.58

4 AKPI 1.92 2.44 3.55 9.30 12.20 9.03

5 AKRA 12.24 12.33 14.97 13.06 15.78 13.03

6 ALMI 9.73 18.23 7.10 1.05 5.67 8.64

7 AMFG 17.70 -1.50 11.82 15.36 4.40 17.96

8 APLI -3.22 0.05 -3.52 -3.84 19.37 10.75

9 ASGR 12.66 18.77 22.95 18.77 17.57 25.36

10 AUTO 17.05 15.13 20.12 21.34 23.94 29.56

11 BRAM 14.54 2.20 4.38 9.50 7.34 12.51

12 BRNA 2.37 -3.70 6.63 10.80 11.27 17.26

13 BTON 7.05 3.19 25.52 37.70 14.53 11.47

14 BUDI 1.15 9.04 7.38 5.33 19.68 6.05

15 CEKA -12.06 7.87 11.27 11.86 16.42 9.57

16 CLPI 13.45 11.80 13.33 22.24 26.81 21.15

17 CPIN 6.48 20.18 17.39 19.24 54.98 49.57

18 CTBN 11.78 28.52 25.97 21.30 13.26 16.39

19 DLTA 13.89 9.88 10.32 16.11 21.43 24.16

20 DUTY 4.02 -2.43 3.44 1.77 8.55 9.72

21 DYNA 5.32 -1.74 0.20 0.00 14.93 16.02

22 EKAD 9.49 9.96 6.96 7.80 23.65 22.99

23 ESTI -2.72 -17.98 -5.65 -8.84 2.99 0.58

24 FASW 0.54 8.66 9.41 2.79 17.46 15.63

25 GDYR -2.42 9.03 14.16 0.27 29.15 16.04

26 GGRM 14.41 7.66 10.22 12.12 18.88 19.56

27 IGAR 8.08 5.63 8.13 3.84 11.94 13.39

28 IKAI 6.64 1.33 3.61 0.96 -11.58 -11.64

29 IKBI 7.02 11.89 17.60 19.26 5.84 0.93

30 INAF 3.62 5.43 3.80 1.70 0.71 4.03

31 INCI 7.22 -3.04 2.48 2.15 -5.82 -16.00

32 INDF 2.88 13.41 13.63 12.07 20.44 17.59

33 INDR 5.06 5.06 5.06 5.06 5.06 5.06

34 INDS -8.76 3.15 12.56 29.29 35.49 31.28

35 INKP 0.39 -9.98 4.71 9.41 -7.96 0.65

80

36 INTA 5.79 2.28 3.11 6.98 10.48 20.16

37 INTP 13.14 9.83 14.2 20.53 25.72 24.66

38 JECC -3.24 0.93 26.27 0.09 15.45 -1.03

39 JPFA 10.91 39.91 22.82 23.31 38.75 31.2

40 KAEF 6.26 5.05 5.75 5.84 6.28 12.45

41 KBLM 9.96 6.92 2.44 1.80 0.76 1.73

42 KDSI -9.33 1.16 6.52 2.51 4.40 6.61

43 KICI -13.21 -25.29 25.05 4.64 -8.59 5.10

44 LION 14.16 13.78 14.89 18.81 14.76 14.86

45 LMSH 8.96 7.24 7.21 9.50 6.04 10.26

46 LTLS 10.56 5.86 12.02 18.24 11.26 10.63

47 MASA 10.26 23.56 2.27 0.23 11.98 10.81

48 MRAT 3.33 3.44 3.98 7.34 6.64 7.23

49 MYOR 5.11 9.65 13.09 15.76 23.53 24.31

50 NIPS 3.68 8.79 5.57 1.26 2.90 8.55

51 PICO -3.18 -3.26 -6.18 -8.61 -7.74 -6.87

52 PRAS 3.55 -2.18 2.14 -12.91 -46.11 0.23

53 PYFA 2.09 2.65 2.60 3.33 5.17 5.44

54 RICY 14.76 13.09 12.41 -2.92 1.10 3.23

55 RMBA 9.71 12.22 15.76 13.82 1.43 10.27

56 SMSM 16.00 14.67 16.66 16.75 26.69 28.96

57 SOBI 10.45 7.77 21.34 26.21 23.41 9.07

58 SPMA 2.01 5.19 4.05 -2.16 3.91 4.12

59 SQBI 8.94 33.06 32.88 43.94 49.82 34.43

60 STTP 3.24 4.21 4.35 1.33 10.15 9.53

61 TIRA 4.01 8.71 3.36 1.74 2.80 4.37

62 TIRT 5.24 0.65 0.40 -51.76 8.66 -7.43

63 TKIM 2.90 -11.33 1.77 8.33 4.87 6.90

64 TRST 1.72 2.66 1.81 5.59 12.57 11.04

65 ULTJ 0.56 1.81 3.65 26.75 5.13 8.25

81

Lampiran 5 : Data Growth Sampel Tahun 2005 – 2010

NO KODE

2005 2006 2007 2008 2009 2010

1 ADMG 0.9742 0.8996 1.0437 0.9266 0.9647 1.0124

2 AISA 1.0448 1.0172 2.1781 1.2829 1.3246 1.4379

3 AKKU 1.0997 1.2382 1.0517 0.7954 0.7582 0.8733

4 AKPI 1.0261 0.9981 1.0646 1.0576 0.9656 0.8175

5 AKRA 1.1688 1.2008 1.4712 1.3938 1.2429 1.2651

6 ALMI 0.8646 1.5519 1.0979 1.1938 0.9053 1.0152

7 AMFG 1.0011 1.0409 1.1051 1.1099 0.9867 1.2029

8 APLI 0.9457 0.9149 1.1049 0.9351 1.0953 1.1077

9 ASGR 0.9086 1.1273 1.0679 1.3466 0.9213 1.2685

10 AUTO 1.2293 0.9999 1.1407 1.1526 1.1667 1.2026

11 BRAM 0.9994 0.8952 1.0161 1.0758 0.8068 1.1060

12 BRNA 0.9789 1.0244 0.9482 1.1168 1.1736 1.0861

13 BTON 0.9632 1.2147 1.3896 1.5173 0.9897 1.2872

14 BUDI 1.0403 0.9528 1.5947 1.1434 0.9412 1.2307

15 CEKA 1.1329 0.8555 2.1854 0.9867 0.9399 1.4957

16 CLPI 1.3055 1.2386 1.2566 1.5449 0.8467 1.2564

17 CPIN 0.9970 1.1078 1.6402 1.0878 1.0338 1.2185

18 CTBN 1.6355 1.4855 1.0129 1.3047 0.8923 1.3201

19 DLTA 1.1813 1.0737 1.0259 1.1788 1.0897 0.9318

20 DUTY 0.9545 1.0177 30.905 1.0000 0.9814 1.0663

21 DYNA 1.0757 1.0468 0.9995 1.0994 1.0450 1.2028

22 EKAD 1.1777 0.9984 1.1377 1.6575 1.1730 1.2383

23 ESTI 1.0852 0.8996 1.0198 0.9806 0.9785 1.1241

24 FASW 1.0964 1.1874 1.1016 0.9865 0.9873 1.2244

25 GDYR 1.0406 0.9915 1.2744 1.7637 1.1030 1.0181

26 GGRM 1.0747 0.9821 1.0942 1.0123 1.1312 1.1289

27 IGAR 0.9686 1.0558 1.1367 0.9272 1.0393 1.0933

28 IKAI 0.9365 0.9698 1.1324 1.0153 0.9750 0.8417

29 IKBI 1.2316 1.0767 0.9983 1.0799 0.8839 1.0692

30 INAF 0.9903 1.3240 1.4695 0.9551 0.7551 1.0081

31 INCI 1.0000 0.9604 1.0404 0.9757 0.8984 0.8506

32 INDF 0.9434 1.0897 1.8437 1.3327 1.0299 1.1707

33 INDR 1.1146 0.9725 1.0976 1.1364 0.7674 0.9927

34 INDS 1.3098 1.0672 1.2215 1.5322 0.6765 1.2406

35 INKP 1.0257 0.9231 1.0849 1.2643 0.8362 0.9749

82

36 INTA 1.1143 0.9570 1.0384 1.3165 0.9141 1.5728

37 INTP 1.0783 0.9116 1.0458 1.1244 1.1763 1.1559

38 JECC 1.0683 1.1239 1.2973 1.4313 0.8723 0.9568

39 JPFA 1.1083 1.0849 1.1162 1.4282 1.0511 1.1499

40 KAEF 1.0035 1.0719 1.0995 1.0425 1.0831 1.0584

41 KBLM 1.1124 1.0756 1.5484 1.0611 0.7728 1.1365

42 KDSI 1.0177 1.1424 1.2327 0.8961 1.1338 1.0128

43 KICI 0.9502 0.8684 0.5724 1.0742 0.9775 1.0198

44 LION 1.1249 1.1373 1.1515 1.1712 1.0729 1.1199

45 LMSH 0.9859 1.0342 1.4410 0.9869 1.1749 1.0737

46 LTLS 1.1276 1.1378 1.1664 1.6112 0.8957 1.1655

47 MASA 1.3639 1.3235 1.2549 1.3223 1.0660 1.1981

48 MRAT 0.9872 1.0039 1.0830 1.1227 1.0306 1.0567

49 MYOR 1.1400 1.0647 1.2187 1.5446 1.1107 1.3551

50 NIPS 1.0060 1.1577 1.3179 1.2128 0.8934 1.0735

51 PICO 1.0322 1.0780 1.6728 1.2996 0.9220 1.0510

52 PRAS 1.2805 1.0571 0.9154 1.0228 0.7576 1.0981

53 PYFA 1.0869 1.0859 1.1447 1.0368 1.0139 1.0065

54 RICY 1.4034 1.2376 1.1127 1.1237 0.9287 1.0227

55 RMBA 0.9415 1.2745 1.6436 1.1545 0.9657 1.1394

56 SMSM 1.0188 1.0807 1.1582 1.1201 1.0128 1.1332

57 SOBI 1.1176 1.0766 1.3117 1.3189 1.1362 1.3120

58 SPMA 1.0055 1.0464 1.0872 1.0425 0.9155 1.0401

59 SQBI 0.8519 1.2552 1.0979 1.2959 1.0821 1.0034

60 STTP 1.0155 0.9792 1.1069 1.2112 0.8755 1.2653

61 TIRA 0.9982 1.3588 0.9752 0.9569 0.8828 1.0795

62 TIRT 1.0598 0.6653 0.9707 1.0250 1.1069 0.9193

63 TKIM 1.0463 0.9224 1.0687 1.2141 0.8983 0.9409

64 TRST 1.1008 0.9601 1.0587 1.0093 0.8901 1.0561

65 ULTJ 0.9648 0.9957 1.0911 1.2613 1.0087 1.1581

83

Lampiran 6 : Data Dividends Sampel Tahun 2005 – 2010

NO KODE

2005 2006 2007 2008 2009 2010

1 ADMG 0.0368 0.0100 0.0135 0.0180 0.0171 0.0075

2 AISA 0.1053 0.1683 0.1604 0.0411 0.0376 0.0254

3 AKKU 0.0588 0.0857 0.0893 0.1136 0.1389 0.0893

4 AKPI 0.0017 0.0093 0.0084 0.0518 0.0625 0.0541

5 AKRA 0.0594 0.0552 0.0118 0.0126 0.0105 0.0051

6 ALMI 0.0808 0.3000 0.1025 0.1266 0.1012 0.0924

7 AMFG 0.0685 0.0024 0.0543 0.0532 0.0230 0.0389

8 APLI 0.0309 0.0370 0.0360 0.0336 0.0222 0.0238

9 ASGR 0.0839 0.1320 0.1019 0.0217 0.0321 0.0229

10 AUTO 0.0567 0.0287 0.0436 0.0585 0.1302 0.0951

11 BRAM 0.0299 0.0183 0.0696 0.1295 0.0486 0.0409

12 BRNA 0.1333 0.1613 0.2857 0.4971 0.4531 0.3734

13 BTON 0.2000 0.1304 0.0556 0.0476 0.0429 0.0353

14 BUDI 0.0360 0.0048 0.0027 0.0085 0.0132 0.0091

15 CEKA 0.3000 0.0326 0.0268 0.0235 0.0229 0.0191

16 CLPI 0.0613 0.0694 0.1131 0.1782 0.2435 0.1891

17 CPIN 0.0126 0.0359 0.0342 0.0145 0.0499 0.0069

18 CTBN 0.9357 0.3829 0.4599 0.6485 0.6708 0.5283

19 DLTA 0.5086 0.3454 0.3486 0.6481 0.6506 0.6705

20 DUTY 0.0268 0.0779 0.0088 0.0093 0.0508 0.0725

21 DYNA 0.0641 0.0736 0.0746 0.1114 0.1027 0.1285

22 EKAD 0.2193 0.0476 0.0462 0.0441 0.0291 0.0556

23 ESTI 0.0152 0.0105 0.0111 0.0115 0.0117 0.0039

24 FASW 0.0169 0.0180 0.0069 0.0067 0.0129 0.0064

25 GDYR 0.8192 0.3376 0.2675 0.1542 0.5696 0.5747

26 GGRM 0.0383 0.0180 0.0165 0.0202 0.0324 0.0581

27 IGAR 0.0171 0.0157 0.0526 0.0148 0.0144 0.0316

28 IKAI 0.4950 0.1036 0.1003 0.1070 0.0954 0.1067

29 IKBI 0.0566 0.0839 0.0222 0.0254 0.0204 0.0207

30 INAF 0.0605 0.1000 0.0507 0.0952 0.0899 0.0723

31 INCI 0.1290 0.1104 0.1299 0.0645 0.0758 0.0806

32 INDF 0.0010 0.0011 0.0051 0.0049 0.0080 0.0044

33 INDR 0.0069 0.0143 0.0076 0.0069 0.0071 0.0063

34 INDS 0.2538 0.2932 0.3788 0.3165 0.2232 0.0835

35 INKP 0.0011 0.0010 0.0010 0.0009 0.0011 0.0011

84

36 INTA 0.0432 0.0693 0.0924 0.0554 0.0746 0.0624

37 INTP 0.0083 0.0063 0.0037 0.0051 0.0020 0.0018

38 JECC 0.6140 0.4198 0.3617 0.3178 0.2885 0.2459

39 JPFA 0.1498 0.0645 0.0491 0.0327 0.0184 0.0135

40 KAEF 0.0034 0.0026 0.0031 0.0026 0.0024 0.0042

41 KBLM 0.0007 0.0012 0.0011 0.0011 0.0011 0.0084

42 KDSI 0.0174 0.0115 0.0075 0.0103 0.0102 0.0094

43 KICI 0.0149 0.0111 0.0076 0.0094 0.0077 0.0078

44 LION 0.6944 0.6211 0.6720 0.6368 0.5020 0.6897

45 LMSH 0.2400 0.8667 0.8600 0.6667 0.6667 0.9091

46 LTLS 0.0345 0.0145 0.0322 0.0741 0.0424 0.0370

47 MASA 0.0054 0.0064 0.0007 0.0007 0.0006 0.0006

48 MRAT 0.0191 0.0263 0.0182 0.0425 0.0301 0.0331

49 MYOR 0.0038 0.0117 0.0336 0.0339 0.0274 0.0228

50 NIPS 0.0222 0.0263 0.0216 0.0194 0.0185 0.0155

51 PICO 0.2193 0.1538 0.0667 0.0625 0.0578 0.0538

52 PRAS 0.1172 0.0874 0.1923 0.2976 0.3333 0.1825

53 PYFA 0.6058 0.6061 0.5634 0.5479 0.5128 0.4878

54 RICY 0.0350 0.0368 0.0145 0.0157 0.0150 0.0144

55 RMBA 0.0042 0.0057 0.0046 0.0043 0.0035 0.0033

56 SMSM 0.0379 0.0306 0.0279 0.1198 0.0493 0.0439

57 SOBI 0.1714 0.1478 0.1145 0.0546 0.0790 0.0721

58 SPMA 0.0337 0.0259 0.0172 0.0171 0.0168 0.0163

59 SQBI 0.0066 0.0085 0.0065 0.0075 0.0067 0.0106

60 STTP 0.0237 0.0227 0.0216 0.0209 0.0188 0.0168

61 TIRA 0.0093 0.0011 0.0012 0.0013 0.0012 0.001

62 TIRT 0.3968 0.2985 0.3896 0.5310 0.4878 0.4545

63 TKIM 0.0006 0.0006 0.0005 0.0031 0.0016 0.0023

64 TRST 0.0031 0.0051 0.0047 0.0090 0.0128 0.0114

65 ULTJ 0.0061 0.0059 0.0042 0.0042 0.0039 0.0035

85

Lampiran 7 : Hasil Statistik Deskriptif

 LEV FS PROF GRW DIV

 Mean 0.485256 13.74614 8.346051 1.179663 0.112997

 Median 0.500000 13.56662 7.290000 1.075146 0.033632

 Maximum 0.880000 17.99526 54.98000 30.90454 0.935704

 Minimum 0.040000 10.22995 -51.76000 0.572425 0.000511

 Std. Dev. 0.191054 1.508390 11.89839 1.521332 0.185364

 Skewness -0.184427 0.377524 -0.283967 19.20051 2.300590

 Kurtosis 2.208454 3.287692 7.147713 375.6226 7.700220

 Jarque-Bera 12.39222 10.60904 284.7986 2280236. 703.0226

 Probability 0.002037 0.004969 0.000000 0.000000 0.000000

 Sum 189.2500 5360.993 3254.960 460.0685 44.06876

 Sum Sq. Dev. 14.19912 885.0679 55071.35 900.3217 13.36596

 Observations 390 390 390 390 390

86

Lampiran 8 : Hasil Uji Normalitas

0

4

8

12

16

20

24

28

32

-0.25 0.00 0.25

Series: Residuals

Sample 1 390

Observations 390

Mean 5.85e-17

Median 0.019083

Maximum 0.463670

Minimum -0.451263

Std. Dev. 0.174578

Skewness -0.072053

Kurtosis 2.452554

Jarque-Bera 5.207528

Probability 0.073995

87

Lampiran 9 : Hasil Uji Autokorelasi

Dependent Variable: LEV

Method: Least Squares

Date: 09/19/12 Time: 19:23

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 C -0.160489 0.089053 -1.802170 0.0723

FS 0.048627 0.006380 7.622152 0.0000

PROF -0.004275 0.000763 -5.600562 0.0000

GRW 0.001138 0.005860 0.194281 0.8461

DIV 0.103082 0.050923 2.024252 0.0436

 R-squared 0.165036 Mean dependent var 0.485256

Adjusted R-squared 0.156361 S.D. dependent var 0.191054

S.E. of regression 0.175483 Akaike info criterion -0.629815

Sum squared resid 11.85576 Schwarz criterion -0.578967

Log likelihood 127.8139 Hannan-Quinn criter. -0.609658

F-statistic 19.02440 Durbin-Watson stat 1.967248

Prob(F-statistic) 0.000000

88

Lampiran 10 : Hasil Uji Multikolinieritas

FS

Dependent Variable: FS

Method: Least Squares

Date: 09/19/12 Time: 19:35

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 PROF 0.345923 0.034227 10.10675 0.0000

GRW 2.919193 0.258315 11.30091 0.0000

DIV 16.15336 2.241183 7.207515 0.0000

 R-squared -33.814271 Mean dependent var 13.74614

Adjusted R-squared -33.994189 S.D. dependent var 1.508390

S.E. of regression 8.923012 Akaike info criterion 7.222807

Sum squared resid 30812.99 Schwarz criterion 7.253316

Log likelihood -1405.447 Hannan-Quinn criter. 7.234901

Durbin-Watson stat 0.736879

PROF

Dependent Variable: PROF

Method: Least Squares

Date: 09/19/12 Time: 19:36

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 FS 0.603677 0.059730 10.10675 0.0000

GRW 0.018143 0.393538 0.046103 0.9633

DIV 1.593632 3.152083 0.505581 0.6134

 R-squared 0.023588 Mean dependent var 8.346051

Adjusted R-squared 0.018542 S.D. dependent var 11.89839

S.E. of regression 11.78756 Akaike info criterion 7.779629

Sum squared resid 53772.34 Schwarz criterion 7.810138

Log likelihood -1514.028 Hannan-Quinn criter. 7.791723

Durbin-Watson stat 0.943567

89

GRW

Dependent Variable: GRW

Method: Least Squares

Date: 09/19/12 Time: 19:37

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 FS 0.084997 0.007521 11.30091 0.0000

PROF 0.000303 0.006566 0.046103 0.9633

DIV 0.048178 0.407277 0.118293 0.9059

 R-squared 0.003507 Mean dependent var 1.179663

Adjusted R-squared -0.001643 S.D. dependent var 1.521332

S.E. of regression 1.522582 Akaike info criterion 3.686354

Sum squared resid 897.1646 Schwarz criterion 3.716863

Log likelihood -715.8391 Hannan-Quinn criter. 3.698448

Durbin-Watson stat 2.001999

DIV

Dependent Variable: DIV

Method: Least Squares

Date: 09/19/12 Time: 19:39

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 FS 0.007326 0.001017 7.207515 0.0000

PROF 0.000414 0.000819 0.505581 0.6134

GRW 0.000750 0.006344 0.118293 0.9059

 R-squared -0.045601 Mean dependent var 0.112997

Adjusted R-squared -0.051004 S.D. dependent var 0.185364

S.E. of regression 0.190032 Akaike info criterion -0.475582

Sum squared resid 13.97545 Schwarz criterion -0.445074

Log likelihood 95.73859 Hannan-Quinn criter. -0.463489

Durbin-Watson stat 0.565334

90

Lampiran 11 : Hasil Uji Heteroskedastisitas

Heteroskedasticity Test: White

 F-statistic 1.358413 Prob. F(4,385) 0.2478

Obs*R-squared 5.427616 Prob. Chi-Square(4) 0.2462

Scaled explained SS 3.841525 Prob. Chi-Square(4) 0.4279

Test Equation:

Dependent Variable: RESID^2

Method: Least Squares

Date: 09/19/12 Time: 19:48

Sample: 1 390

Included observations: 390

 Variable Coefficient Std. Error t-Statistic Prob.

 C 0.040593 0.009071 4.475098 0.0000

FS^2 -5.85E-05 4.53E-05 -1.291409 0.1973

PROF^2 2.29E-07 4.86E-06 0.047119 0.9624

GRW^2 -2.06E-05 3.85E-05 -0.535103 0.5929

DIV^2 0.021754 0.015063 1.444184 0.1495

 R-squared 0.013917 Mean dependent var 0.030399

Adjusted R-squared 0.003672 S.D. dependent var 0.036685

S.E. of regression 0.036618 Akaike info criterion -3.763839

Sum squared resid 0.516226 Schwarz criterion -3.712991

Log likelihood 738.9486 Hannan-Quinn criter. -3.743682

F-statistic 1.358413 Durbin-Watson stat 0.605884

Prob(F-statistic) 0.247787

91

Lampiran 12 : Hasil Uji Regresi Linier Berganda

Dependent Variable: LEV?

Method: Pooled EGLS (Cross-section random effects)

Date: 09/20/12 Time: 21:19

Sample: 2005 2010

Included observations: 6

Cross-sections included: 65

Total pool (balanced) observations: 390

Swamy and Arora estimator of component variances

 Variable Coefficient Std. Error t-Statistic Prob.

 C -0.242230 0.130927 -1.850107 0.0651

FS? 0.053993 0.009429 5.726461 0.0000

PROF? -0.002992 0.000463 -6.465182 0.0000

GRW? 0.006043 0.002663 2.269541 0.0238

DIV? 0.027706 0.050694 0.546529 0.5850

Random Effects (Cross)

_ADMG--C 0.088079

_AISA--C 0.179870

_AKKU--C -0.031585

_AKPI--C 0.009845

_AKRA--C 0.009072

_ALMI--C 0.141866

_AMFG--C -0.254083

_APLI--C 0.055035

_ASGR--C 0.073895

_AUTO--C -0.200448

_BRAM--C -0.219113

_BRNA--C 0.120036

_BTON--C -0.120058

_BUDI--C 0.115007

_CEKA--C 0.063894

_CLPI--C 0.152453

_CPIN--C 0.115957

_CTBN--C -0.005450

_DLTA--C -0.225719

_DUTI--C -0.212951

_DYNA--C 0.071309

_EKAD--C -0.016971

_ESTI--C 0.004723

_FASW--C 0.072885

_GDYR--C 0.063897

_GGRM--C -0.267592

_IGAR--C -0.179460

_IKAI--C 0.114149

_IKBI--C -0.194860

_INAF--C 0.116878

_INCI--C -0.322763

_INDF--C -0.031215

_INDR--C -0.017164

_INDS--C 0.361989

_INKP--C -0.104683

_INTA--C 0.124401

92

_INTP--C -0.290614

_JECC--C 0.351442

_JPFA--C 0.191910

_KAEF--C -0.173833

_KBLM--C 0.008285

_KDSI--C 0.141094

_KICI--C -0.041090

_LION--C -0.210897

_LMSH--C 0.101135

_LTLS--C 0.156180

_MASA--C -0.079706

_MRAT--C -0.303794

_MYOR--C -0.052846

_NIPS--C 0.169725

_PICO--C 0.240597

_PRAS--C 0.255705

_PYFA--C -0.133272

_RICY--C -0.019711

_RMBA--C -0.002289

_SMSM--C -0.056192

_SOBI--C -0.023320

_SPMA--C 0.065981

_SQBI--C -0.055582

_STTP--C -0.144076

_TIRA--C 0.198268

_TIRT--C 0.196226

_TKIM--C 0.053265

_TRST--C -0.044968

_ULTJ--C -0.148747

 Effects Specification

 S.D. Rho

 Cross-section random 0.163228 0.8362

Idiosyncratic random 0.072246 0.1638

 Weighted Statistics

 R-squared 0.156348 Mean dependent var 0.086286

Adjusted R-squared 0.147582 S.D. dependent var 0.078234

S.E. of regression 0.072231 Sum squared resid 2.008641

F-statistic 17.83726 Durbin-Watson stat 0.947459

Prob(F-statistic) 0.000000

 Unweighted Statistics

 R-squared 0.146346 Mean dependent var 0.485256

Sum squared resid 12.12114 Durbin-Watson stat 0.157007

