

LAMPIRAN

LAMPIRAN 1

DAFTAR PERUSAHAAN

No	Kode	Perusahaan
1	ABDA	Asuransi Bina Dart, Tbk
2	ADES	Akasha Wira International Tbk
3	AGRO	Bank Rakyat Indonesia Agroniaga Tbk
4	AGRS	PT Bank Agris Tbk
5	AHAP	Asuransi Harta Aman Pratama Tbk
6	AKPI	Argha Karya Prima Ind. Tbk
7	AKRA	AKR Corporindo Tbk
8	AKSI	Majapahit Inti Corpora Tbk
9	ALDO	Alkindo Naratama Tbk
10	AMFG	Asahimas Flat Glass Tbk
11	AMRT	Sumber Alfaria Trijaya Tbk
12	APIC	PACIFIC STRATEGIC FINANCIAL Tbk
13	APII	PT Arita Prima Indonesia Tbk.
14	ARTA	Arthavest Tbk
15	ASBI	Asuransi Bintang Tbk
16	ASII	Astra International Tbk
17	ASJT	Asuransi Jasa Tania Tbk
18	ASMI	PT Asuransi Mitra Maparya Tbk.
19	ATIC	PT Anabatic Technologies Tbk
20	BABP	PT Bank MNC Internasional Tbk.
21	BALI	PT Bali Towerindo Sentra Tbk.
22	BATA	Sepatu Bata Tbk
23	BAYU	Bayu Buana Tbk
24	BBCA	Bank Central Asia Tbk
25	BBHI	PT Bank Harda Internasional Tbk.
26	BBLD	Buana Finance Tbk
27	BBMD	PT Bank Mestika Dharma Tbk.
28	BBNP	Bank Nusantara Parahyangan Tbk
29	BBYB	PT Bank Yudha Bhakti Tbk.
30	BDMN	Bank Danamon Indonesia Tbk
31	BEST	Bekasi Fajar Industrial Estate Tbk
32	BIKA	PT Binakarya Jaya Abadi Tbk.

No	Kode	Perusahaan
33	BINA	PT Bank Ina Perdana Tbk.
34	BIPP	Bhuwanatala Indah Permai Tbk
35	BIRD	PT Blue Bird Tbk
36	BISI	BISI INTERNATIONAL Tbk
37	BKSL	Sentul City Tbk
38	BNGA	Bank CIMB Niaga Tbk
39	BNII	PT Maybank Indonesia Tbk
40	BNLI	Bank Permata Tbk
41	BOLT	PT Garuda Metalindo Tbk.
42	BPII	PT Batavia Prosperindo Internasional Tbk.
43	BTEK	Bumi Teknokultura Unggul Tbk
44	BTON	Betonjaya Manunggal Tbk
45	BTPN	BANK TABUNGAN PENSIUNAN NASIONAL Tbk
46	BUDI	PT Budi Starch & Sweetener Tbk.
47	BUKK	Bukaka Teknik Utama Tbk
48	CASS	Cardig Aero Services Tbk
49	CEKA	PT Wilmar Cahaya Indonesia Tbk.
50	CINT	PT Chitose Internasional Tbk
51	CMNP	Citra Marga Nusaphala Persada Tbk
52	CPIN	Charoen Pokphand Indonesia Tbk
53	CSAP	Catur Sentosa Adiprana Tbk
54	CTRA	Ciputra Development Tbk
55	CTRP	Ciputra Property Tbk
56	CTRS	Ciputra Surya Tbk
57	CTTH	Citatah Tbk
58	DART	Duta Anggada Realty Tbk
59	DEFI	Danasupra Erapacific Tbk
60	DGIK	Nusa Konstruksi Enjiniring Tbk
61	DNET	PT Indoritel Makmur Internasional Tbk.
62	DPUM	PT Dua Putra Utama Makmur Tbk.
63	DSFI	Dharma Samudera Fishing Ind. Tbk
64	DSNG	PT Dharma Satya Nusantara Tbk.
65	DVLA	Darya-Varia Laboratoria Tbk
66	ECII	PT Electronic City Indonesia Tbk.
67	EKAD	Ekadharma International Tbk
68	EMDE	Megapolitan Developments Tbk
69	EPMT	Enseval Putra Megatrading Tbk
70	ERAA	Erajaya Swasembada Tbk
71	FAST	Fast Food Indonesia Tbk
72	FORU	Fortune Indonesia Tbk
73	GAMA	Gading Development Tbk

No	Kode	Perusahaan
74	GEMA	Gema Grahasarana Tbk
75	GGRM	Gudang Garam Tbk
76	GPRA	Perdana Gapura Prima Tbk
77	HOME	Hotel Mandarin Regency Tbk
78	IBST	Inti Bangun Sejahtera Tbk
79	ICBP	Indofood CBP Sukses Makmur Tbk
80	ICON	Island Concepts Indonesia Tbk
81	IDPR	PT Indonesia Pondasi Raya Tbk.
82	IMJS	PT Indomobil Multi Jasa Tbk.
83	IMPC	PT Impack Pratama Industri Tbk
84	INCI	Intanwijaya Internasional Tbk
85	INDF	Indofood Sukses Makmur Tbk
86	INDS	Indospring Tbk
87	INPP	Indonesian Paradise Property Tbk
88	INTD	Inter-Delta Tbk
89	INTP	Indocement Tunggul Prakarsa Tbk
90	ITTG	Leo Investments Tbk
91	JECC	Jembo Cable Company Tbk
92	JIHD	Jakarta International Hotels & Development Tbk
93	JKON	Jaya Konstruksi Manggala Pratama Tbk
94	JSPT	Jakarta Setiabudi Internasional Tbk
95	KBLI	KMI Wire and Cable Tbk
96	KIJA	Kawasan Industri Jababeka Tbk
97	KINO	PT Kino Indonesia Tbk
98	KLBF	Kalbe Farma Tbk
99	KOPI	PT Mitra Energi Persada Tbk
100	KPIG	MNC Land Tbk
101	LINK	PT Link Net Tbk.
102	LION	Lion Metal Works Tbk
103	LMPI	Langgeng Makmur Industri Tbk
104	LMSH	Lionmesh Prima Tbk
105	LPGI	Lippo General Insurance Tbk
106	LPKR	Lippo Karawaci Tbk
107	LPPS	Lippo Securities Tbk
108	MAMI	Mas Murni Indonesia Tbk
109	MDLN	Modernland Realty Ltd Tbk
110	MERK	Merck Tbk
111	META	Nusantara Infrastructure Tbk
112	MFIN	Mandala Multifinance Tbk
113	MICE	Multi Indocitra Tbk
114	MIDI	Midi Utama Indonesia Tbk

No	Kode	Perusahaan
115	MIKA	PT Mitra Keluarga Karyasehat Tbk.
116	MKNT	PT Mitra Komunikasi Nusantara Tbk.
117	MLBI	Multi Bintang Indonesia Tbk
118	MMLP	PT Mega Manunggal Property Tbk.
119	MPMX	PT Mitra Pinasthika Mustika Tbk.
120	MPPA	Matahari Putra Prima Tbk
121	MRAT	Mustika Ratu Tbk
122	MREI	Maskapai Reasuransi Indonesia Tbk
123	MTDL	Metrodata Electronics Tbk
124	MTLA	Metropolitan Land Tbk
125	MTRA	PT Mitra Pemuda Tbk.
126	MYOR	Mayora Indah Tbk
127	NELY	Pelayaran Nelly Dwi Putri Tbk
128	NIPS	Nipress Tbk
129	NOBU	PT Bank Nationalnobu Tbk.
130	PDES	Destinasi Tirta Nusantara Tbk
131	PGLI	Pembangunan Graha Lestari Tbk
132	PICO	Pelangi Indah Canindo Tbk
133	PNBN	Bank Pan Indonesia Tbk
134	PNBS	PT Bank Panin Syariah Tbk.
135	PNLF	Panin Financial Tbk
136	PNSE	Pudjiadi & Sons Tbk
137	POOL	Pool Advista Indonesia Tbk
138	PTBA	Tambang Batubara Bukit Asam Tbk
139	PTPP	PP (Persero) Tbk
140	PUDP	Pudjiadi Prestige Tbk
141	PWON	Pakuwon Jati Tbk
142	PYFA	Pyridam Farma Tbk
143	RALS	Ramayana Lestari Sentosa Tbk
144	RDTX	Roda Vivatex Tbk
145	RELI	Reliance Securities Tbk
146	RICY	Ricky Putra Globalindo Tbk
147	RODA	Pikko Land Development Tbk
148	ROTI	Nippon Indosari Corpindo Tbk
149	RUIS	Radiant Utama Interinsco Tbk
150	SAME	Sarana Meditama Metropolitan Tbk
151	SCBD	Danayasa Arthatama Tbk
152	SCCO	Supreme Cable Manufacturing Corporation Tbk
153	SDRA	PT Bank Woori Saudara Indonesia 1906 Tbk
154	SGRO	Sampoerna Agro Tbk
155	SIDO	PT Industri Jamu dan Farmasi Sido Muncul Tbk

No	Kode	Perusahaan
156	SKBM	Sekar Bumi Tbk
157	SKLT	Sekar Laut Tbk
158	SMDM	Suryamas Dutamakmur Tbk
159	SMRA	Summarecon Agung Tbk
160	SONA	Sona Topas Tourism Industry Tbk
161	SRSN	Indo Acidatama Tbk
162	STTP	Siantar Top Tbk
163	TALF	PT Tunas Alfin Tbk
164	TARA	PT Sitara Propertindo Tbk
165	TBLA	Tunas Baru Lampung Tbk
166	TGKA	Tigaraksa Satria Tbk
167	TIFA	Tifa Finance Tbk
168	TINS	Timah (Persero) Tbk
169	TIRA	Tira Austenite Tbk
170	TLKM	Telekomunikasi Indonesia (Persero) Tbk
171	TMAS	Pelayaran Tempuran Emas Tbk
172	TMPO	Tempo Inti Media Tbk
173	TOTL	Total Bangun Persada Tbk
174	TRIM	PT Trimegah Sekuritas Indonesia Tbk
175	TRIS	Trisula International Tbk
176	TRST	Trias Sentosa Tbk
177	TRUS	Trust Finance Indonesia Tbk
178	TSPC	Tempo Scan Pacific Tbk
179	ULTJ	Ultra Jaya Milk Industry Tbk
180	UNIT	Nusantara Inti Corpora Tbk
181	WAPO	Wahana Pronatural Tbk
182	WICO	Wicaksana Overseas International Tbk
183	WIIM	Wismilak Inti Makmur Tbk

LAMPIRAN 2
LAPORAN KEUANGAN PERUSAHAAN

No	Kode	Total Aset	Total Kewajiban	Total Ekuitas	Laba Bersih Setelah Pajak	ROA	DER	Size
1	ABDA	2.846.759	1.624.359	1.222.400	268.564	9,434	132,883	15
2	ADES	653.224	125.491	328.369	32.839	5,027	38,216	13
3	AGRO	8.384.502	7.012.090	1.352.412	80.491	0,960	518,488	16
4	AGRS	4.217.368	3.650.271	567.097	3.905	0,093	643,677	15
5	AHAP	468.591.026	282.598.497	185.992.529	8.140.389	1,737	151,941	20
6	AKPI	2.883.143	1.775.577	1.107.565	27.644	0,959	160,314	15
7	AKRA	15.203.129	7.916.954	7.286.175	1.058.741	6,964	108,657	17
8	AKSI	66.520.496	1.896.786	64.623.710	4.997.413	7,513	2,935	18
9	ALDO	366.010.819	195.081.792	170.929.026	24.079.122	6,579	114,130	20
10	AMFG	4.270.275	880.052	3.390.223	341.346	7,994	25,959	15
11	AMRT	15.195.887	10.345.671	4.850.216	464.204	3,055	213,303	17
12	APIC	655.385.300	113.562.575	541.822.725	27.435.582	4,186	20,959	20
13	APII	421.872.747	201.261.992	220.610.754	18.443.574	4,372	91,229	20
14	ARTA	361.149.325	59.932.254	301.217.071	1.484.863	0,411	19,897	20
15	ASBI	494.002	333.297	160.705	28.199	5,708	207,397	13
16	ASII	245.435.000	118.902.000	126.533.000	15.613.000	6,361	93,969	19
17	ASJT	390.083.140	118.902.000	166.216.485	17.813.465	4,567	71,534	20
18	ASMI	559.080.454	333.838.896	225.241.558	9.171.050	1,640	148,214	20
19	ATIC	2.279.590	1.578.197	701.392	59.863	2,626	225,009	15
20	BABP	12.137.004	10.428.800	1.708.204	8.178	0,067	610,513	16
21	BALI	1.204.724	704.173	500.551	120.797	10,027	140,680	14
22	BATA	795.257	248.070	547.187	129.519	16,286	45,336	14
23	BAYU	644.524	268.776	375.748	26.137	4,055	71,531	13
24	BBCA	594.372.770	504.747.830	89.624.940	18.035.768	3,034	563,178	20
25	BBHI	2.079.034	1.703.065	375.968	45.978	2,212	452,981	15
26	BBLD	3.162.906	2.079.471	1.083.435	61.974	1,959	191,933	15
27	BBMD	9.409.596	7.145.762	2.263.834	240.771	2,559	315,649	16
28	BBNP	8.613.113	7.417.621	1.195.492	66.866	0,776	620,466	16
29	BBYB	3.417.884	3.052.397	365.486	24.870	0,728	835,161	15
30	BDMN	188.057.412	153.842.563	34.214.849	2.469.157	1,313	449,637	19
31	BEST	4.631.315	1.589.160	3.042.155	211.935	4,576	52,238	15
32	BIKA	2.137.499	1.470.706	666.793	76.628	3,585	220,564	15
33	BINA	2.081.523	1.762.091	319.432	16.877	0,811	551,633	15
34	BIPP	1.329.200	250.419	1.078.781	125.181	9,418	23,213	14
35	BIRD	7.153.055	2.824.936	4.328.119	828.948	11,589	65,269	16
36	BISI	2.141.600	326.304	1.815.296	263.967	12,326	17,975	15
37	BKSL	11.145.896	4.596.177	6.549.719	61.673	0,553	70,174	16

No	Kode	Total Aset	Total Kewajiban	Total Ekuitas	Laba Bersih Setelah Pajak	ROA	DER	Size
38	BNGA	238.849.252	210.169.865	28.679.387	427.885	0,179	732,826	19
39	BNII	157.619.013	141.875.745	15.743.268	1.143.562	0,726	901,184	19
40	BNLI	182.689.351	163.876.507	18.812.844	247.112	0,135	871,088	19
41	BOLT	918.617	158.088	760.529	97.680	10,633	20,787	14
42	BPII	551.084	184.943	366.141	58.816	10,673	50,511	13
43	BTEK	495.390	415.507	79.882	271	0,055	520,151	13
44	BTON	183.116	34.011	149.104	6.323	3,453	22,810	12
45	BTPN	81.039.663	67.115.804	13.923.859	1.752.609	2,163	482,020	18
46	BUDI	3.265.953	2.160.702	1.105.251	21.072	0,645	195,494	15
47	BUKK	1.993.214	791.546	1.201.668	58.565	2,938	65,871	15
48	CASS	1.279.507	721.089	558.417	293.571	22,944	129,131	14
49	CEKA	1.485.826	845.932	639.893	106.549	7,171	132,199	14
50	CINT	382.807	67.734	315.073	40.187	10,498	21,498	13
51	CMNP	6.187.083	2.015.200	4.171.882	453.344	7,327	48,304	16
52	CPIN	24.684.915	12.123.488	12.561.427	1.832.598	7,424	96,514	17
53	CSAP	3.522.572	2.669.053	853.518	43.021	1,221	312,712	15
54	CTRA	26.258.718	13.208.497	13.050.221	1.740.300	6,628	101,213	17
55	CTRP	9.824.081	4.587.912	5.236.168	349.721	3,560	87,620	16
56	CTRS	6.980.936	3.328.403	3.652.533	660.112	9,456	91,126	16
57	CTTH	605.667	316.679	288.987	1.949	0,322	109,582	13
58	DART	5.739.863	2.311.459	3.428.403	177.765	3,097	67,421	16
59	DEFI	52.029.814	877.843	51.151.971	622.325	1,196	1,716	18
60	DGIK	2.094.465	1.010.467	1.083.997	4.680	0,223	93,217	15
61	DNET	7.928.528	60.440	7.868.088	414.917	5,233	0,768	16
62	DPUM	1.575.467	366.371	1.209.095	77.867	4,942	30,301	14
63	DSFI	302.252	159.147	143.105	13.540	4,480	111,210	13
64	DSNG	7.853.275	5.346.254	2.507.021	302.519	3,852	213,251	16
65	DVLA	1.376.278	402.760	973.517	107.894	7,840	41,372	14
66	ECII	1.898.418	140.943	1.757.475	33.040	1,740	8,020	14
67	EKAD	389.691	97.730	291.961	47.040	12,071	33,474	13
68	EMDE	1.196.040	536.106	659.934	61.268	5,123	81,236	14
69	EPMT	6.747.936	2.677.690	4.070.245	547.173	8,109	65,787	16
70	ERAA	7.800.299	4.594.893	3.205.406	229.811	2,946	143,348	16
71	FAST	2.310.536	1.195.619	1.114.917	105.023	4,545	107,238	15
72	FORU	283.691	149.602	134.089	2.071	0,730	111,569	13
73	GAMA	1.336.562	240.002	1.096.560	4.980	0,373	21,887	14
74	GEMA	447.899	259.727	188.172	24.922	5,564	138,026	13
75	GGRM	65.505.413	25.497.504	38.007.909	6.452.834	9,851	67,085	18
76	GPRA	1.574.174	626.943	947.230	72.893	4,631	66,187	14
77	HOME	257.837	50.012	207.825	248	0,096	24,064	12

No	Kode	Total Aset	Total Kewajiban	Total Ekuitas	Laba Bersih Setelah Pajak	ROA	DER	Size
78	IBST	4.177.279	1.196.285	2.980.994	314.894	7,538	40,130	15
79	ICBP	26.560.624	10.173.713	16.386.911	2.923.148	11,006	62,084	17
80	ICON	414.188	255.522	158.666	3.915	0,945	161,044	13
81	IDPR	1.381.126	388.793	992.332	227.799	16,494	39,180	14
82	IMJS	11.134.655	9.250.940	1.883.714	82.121	0,738	491,101	16
83	IMPC	1.675.232	578.352	1.096.879	129.759	7,746	52,727	14
84	INCI	169.546	15.494	154.051	16.960	10,003	10,058	12
85	INDF	91.831.526	48.709.933	43.121.593	3.709.501	4,039	112,959	18
86	INDS	2.553.928	634.889	1.919.039	1.933	0,076	33,084	15
87	INPP	4.901.062	949.040	3.952.021	112.287	2,291	24,014	15
88	INTD	47.676.255	16.316.576	31.359.679	2.518.557	5,283	52,030	18
89	INTP	27.638.360	3.772.410	23.865.950	4.356.661	15,763	15,807	17
90	ITTG	104.062	4.414	99.648	7.478	7,186	4,430	12
91	JECC	1.358.464	990.707	367.756	2.464	0,181	269,392	14
92	JIHD	6.470.222	2.020.423	4.449.798	91.829	1,419	45,405	16
93	JKON	3.775.957	1.832.112	1.943.844	236.634	6,267	94,252	15
94	JSPT	3.671.502	1.201.114	2.470.388	211.003	5,747	48,620	15
95	KBLI	1.551.799	534.437	1.027.362	115.371	7,435	52,020	14
96	KIJA	9.740.694	4.762.940	4.977.754	331.442	3,403	95,685	16
97	KINO	3.211.234	1.434.605	1.776.629	263.031	8,191	80,749	15
98	KLBF	13.696.417	2.758.132	10.938.285	2.057.694	15,024	25,215	16
99	KOPI	169.270	60.535	108.735	17.480	10,327	55,672	12
100	KPIG	11.127.313	2.252.031	8.875.282	239.690	2,154	25,374	16
101	LINK	4.438.116	770.793	3.667.323	639.672	14,413	21,018	15
102	LION	639.330	184.730	454.599	46.018	7,198	40,636	13
103	LMPI	793.093	391.881	401.212	3.968	0,500	97,674	14
104	LMSH	133.782	21.341	112.441	1.944	1,453	18,980	12
105	LPGI	2.228.730	953.005	1.275.724	77.658	3,484	74,703	15
106	LPKR	41.326.558	22.409.793	18.916.764	1.024.120	2,478	118,465	18
107	LPPS	1.163.568	8.964	1.154.604	3.195	0,275	0,776	14
108	MAMI	794.414	197.699	596.715	2.144	0,270	33,131	14
109	MDLN	12.843.050	6.785.593	6.057.457	873.420	6,801	112,020	16
110	MERK	641.646	168.103	473.543	142.545	22,216	35,499	13
111	META	4.840.194	2.235.705	2.604.489	211.031	4,360	85,840	15
112	MFIN	4.595.141	3.000.756	1.594.385	246.564	5,366	188,208	15
113	MICE	761.521	177.549	583.972	26.291	3,452	30,404	14
114	MIDI	3.232.642	2.496.937	735.705	140.511	4,347	339,394	15
115	MIKA	3.719.815	440.839	3.278.976	588.447	15,819	13,444	15
116	MKNT	136.591	11.052	125.539	4.509	3,301	8,804	12
117	MLBI	2.100.853	1.334.373	766.480	496.909	23,653	174,091	15

No	Kode	Total Aset	Total Kewajiban	Total Ekuitas	Laba Bersih Setelah Pajak	ROA	DER	Size
118	MMLP	3.204.320	653.293	2.551.027	114.653	3,578	25,609	15
119	MPMX	14.480.403	9.140.156	5.340.247	307.759	2,125	171,156	16
120	MPPA	6.294.210	3.518.616	2.775.594	182.999	2,907	126,770	16
121	MRAT	497.090	120.064	377.026	1.045	0,210	31,845	13
122	MREI	1.438.685	815.012	623.673	135.500	9,418	130,679	14
123	MTDL	3.496.665	1.947.590	1.549.075	326.634	9,341	125,726	15
124	MTLA	3.620.742	1.407.525	2.213.216	239.982	6,628	63,596	15
125	MTRA	177.261	94.768	82.493	25.744	14,523	114,880	12
126	MYOR	11.342.715	6.148.256	5.194.459	1.250.233	11,022	118,362	16
127	NELY	422.231	61.089	361.141	28.456	6,739	16,916	13
128	NIPS	1.547.720	938.717	609.002	30.671	1,982	154,140	14
129	NOBU	6.703.377	5.513.719	1.189.658	18.206	0,272	463,471	16
130	PDES	393.901	215.552	178.349	6.806	1,728	120,860	13
131	PGLI	65.103.319	7.882.770	57.220.549	470.262	0,722	13,776	18
132	PICO	605.788	358.697	247.090	14.975	2,472	145,169	13
133	PNBN	183.120.540	152.314.331	30.806.209	1.567.845	0,856	494,427	19
134	PNBS	7.134.234	5.978.743	1.155.491	53.578	0,751	517,420	16
135	PNLF	19.869.683	4.229.247	15.640.436	1.047.840	5,274	27,040	17
136	PNSE	432.109	149.613	282.496	15.718	3,638	52,961	13
137	POOL	171.148	23.837	147.310	9.034	5,278	16,182	12
138	PTBA	16.894.043	7.606.496	9.287.547	2.037.111	12,058	81,900	17
139	PTPP	19.128.811	14.009.739	5.119.072	845.563	4,420	273,677	17
140	PUDP	445.919	135.764	310.154	27.591	6,187	43,773	13
141	PWON	18.778.122	9.323.066	9.455.056	1.400.554	7,458	98,604	17
142	PYFA	159.951	58.729	101.222	3.087	1,930	58,020	12
143	RALS	4.574.904	1.241.100	3.333.804	336.054	7,346	37,228	15
144	RDTX	1.872.158	282.593	1.589.565	258.656	13,816	17,778	14
145	RELI	1.111.477	350.217	761.260	31.345	2,820	46,005	14
146	RICY	1.198.193	798.114	400.079	13.465	1,124	199,489	14
147	RODA	3.232.242	724.267	2.507.975	479.642	14,839	28,879	15
148	ROTI	2.706.323	1.517.788	1.188.535	270.538	9,997	127,702	15
149	RUIS	1.091.753	753.340	338.413	41.281	3,781	222,610	14
150	SAME	1.203.219	462.040	741.179	56.605	4,704	62,339	14
151	SCBD	5.566.425	1.787.170	3.779.255	159.356	2,863	47,289	16
152	SCCO	1.773.144	850.791	922.352	159.119	8,974	92,241	14
153	SDRA	20.019.523	15.883.592	4.135.931	265.230	1,325	384,039	17
154	SGRO	7.294.672	3.877.887	3.416.785	255.892	3,508	113,495	16
155	SIDO	2.796.111	197.797	2.598.314	437.475	15,646	7,613	15
156	SKBM	764.484	420.396	344.087	40.150	5,252	122,177	14
157	SKLT	377.110	225.066	152.044	20.066	5,321	148,027	13

No	Kode	Total Aset	Total Kewajiban	Total Ekuitas	Laba Bersih Setelah Pajak	ROA	DER	Size
158	SMDM	3.154.581	702.448	2.452.133	75.239	2,385	28,646	15
159	SMRA	18.758.262	11.228.512	7.529.749	1.064.079	5,673	149,122	17
160	SONA	1.136.045	426.772	709.273	36.904	3,248	60,170	14
161	SRSN	574.073	233.993	340.079	15.504	2,701	68,805	13
162	STTP	1.919.568	910.759	1.008.809	185.705	9,674	90,281	14
163	TALF	434.210	84.008	350.202	33.717	7,765	23,988	13
164	TARA	1.294.372	248.630	1.045.742	1.880	0,145	23,775	14
165	TBLA	9.283.775	6.405.298	2.878.477	200.783	2,163	222,524	16
166	TGKA	2.646.301	1.803.388	842.913	196.049	7,408	213,947	15
167	TIFA	1.346.080	1.049.836	296.243	20.061	1,490	354,383	14
168	TINS	9.279.683	3.908.615	5.371.068	101.561	1,094	72,772	16
169	TIRA	216.779	134.709	82.070	1.180	0,544	164,139	12
170	TLKM	166.173.000	72.745.000	93.428.000	23.317.000	14,032	77,862	19
171	TMAS	1.782.060	967.395	814.665	317.174	17,798	118,748	14
172	TMPO	346.473	195.096	151.376	2.616	0,755	128,882	13
173	TOTL	2.846.152	1.979.837	866.314	191.292	6,721	228,536	15
174	TRIM	1.292.009	696.638	593.371	33.230	2,572	117,403	14
175	TRIS	574.346	245.138	329.208	37.448	6,520	74,463	13
176	TRST	3.357.359	1.400.438	1.956.920	25.314	0,754	71,563	15
177	TRUS	289.336	65.067	224.269	9.493	3,281	29,013	13
178	TSPC	6.284.729	1.947.588	4.337.141	529.218	8,421	44,905	16
179	ULTJ	3.539.995	742.490	2.797.505	523.100	14,777	26,541	15
180	UNIT	460.539	217.565	242.974	385	0,084	89,543	13
181	WAPO	107.571	92.119	15.452	267	0,248	596,162	12
182	WICO	217.982	89.743	128.239	2.813	1,290	69,981	12
183	WIIM	1.342.700	398.991	943.708	131.081	9,762	42,279	14

LAMPIRAN 3
LAPORAN KEUANGAN PERUSAHAAN

No	Kode	AFS	Lindung Nilai Arus Kas	Goodwill	KOMPLEKS	INS	HEDGE	GOOD
1	ABDA	209.199	0	0	1	1	0	0
2	ADES	0	0	0	3	0	0	0
3	AGRO	20.807	0	0	33	1	0	0
4	AGRS	0	0	0	25	0	0	0
5	AHAP	193.346	0	0	17	1	0	0
6	AKPI	0	0	0	1	0	0	0
7	AKRA	4.254	0	11.889	15	1	0	1
8	AKSI	0	0	0	1	0	0	0
9	ALDO	0	0	0	3	0	0	0
10	AMFG	0	0	0	1	0	0	0
11	AMRT	0	0	0	5	0	0	0
12	APIC	0	0	0	3	0	0	0
13	APII	0	0	0	1	0	0	0
14	ARTA	76.765	0	0	1	1	0	0
15	ASBI	527	0	0	22	1	0	0
16	ASII	211.000	565.000	1.974.000	33	1	1	1
17	ASJT	713.988	0	0	0	1	0	0
18	ASMI	6.210.630	39.829	0	18	1	1	0
19	ATIC	0	0	19.625	30	0	0	1
20	BABP	73.916	0	0	16	1	0	0
21	BALI	0	0	0	2	0	0	0
22	BATA	0	0	0	0	0	0	0
23	BAYU	55.109	0	0	8	1	0	0
24	BBCA	38.570	0	163.594	6	1	0	1
25	BBHI	0	0	0	0	0	0	0
26	BBLD	0	10.661	0	0	0	1	0
27	BBMD	63.596	0	0	0	1	0	0
28	BBNP	0	0	0	0	0	0	0
29	BBYB	1.569	0	0	0	1	0	0
30	BDMN	59.522	115.270	667.872	3	1	1	1
31	BEST	0	0	0	3	0	0	0
32	BIKA	0	0	0	19	0	0	0
33	BINA	1.065	0	0	0	1	0	0
34	BIPP	1.094	0	22.254	13	1	0	1
35	BIRD	0	0	0	15	0	0	0
36	BISI	0	0	0	3	0	0	0
37	BKSL	65	0	0	10	1	0	0

No	Kode	AFS	Lindung Nilai Arus Kas	Goodwill	KOMPLEKS	INS	HEDGE	GOOD
38	BNGA	261.734	0	0	2	1	0	0
39	BNII	61.214	0	0	2	1	0	0
40	BNLI	22.417	0	113.015	1	1	0	1
41	BOLT	0	0	0	0	0	0	0
42	BPII	0	0	0	3	0	0	0
43	BTEK	0	0	40.984	2	0	0	1
44	BTON	713	0	0	0	1	0	0
45	BTPN	845	0	0	1	1	0	0
46	BUDI	0	0	0	4	0	0	0
47	BUKK	0	0	0	8	0	0	0
48	CASS	0	0	17.116	8	0	0	1
49	CEKA	0	0	0	0	0	0	0
50	CINT	0	0	0	7	0	0	0
51	CMNP	0	0	0	7	0	0	0
52	CPIN	0	0	209.370	46	0	0	1
53	CSAP	2.999	0	0	14	1	0	0
54	CTRA	0	17.361	0	10	0	1	0
55	CTRP	0	17.531	0	14	0	1	0
56	CTRS	0	0	0	19	0	0	0
57	CTTH	0	0	0	0	0	0	0
58	DART	0	0	0	6	0	0	0
59	DEFI	0	0	0	0	0	0	0
60	DGIK	0	0	0	6	0	0	0
61	DNET	0	0	0	2	0	0	0
62	DPUM	0	0	0	0	0	0	0
63	DSFI	0	0	0	2	0	0	0
64	DSNG	0	0	187.537	35	0	0	1
65	DVLA	0	0	10.279	3	0	0	1
66	ECII	0	0	0	1	0	0	0
67	EKAD	5.563	0	0	2	1	0	0
68	EMDE	0	0	2.109	6	0	0	1
69	EPMT	4.901	0	0	6	1	0	0
70	ERAA	0	0	0	12	0	0	0
71	FAST	0	0	0	0	0	0	0
72	FORU	0	0	0	3	0	0	0
73	GAMA	0	0	0	16	0	0	0
74	GEMA	0	0	0	3	0	0	0
75	GGRM	0	0	0	26	0	0	0
76	GPRA	0	0	0	7	0	0	0
77	HOME	0	0	0	1	0	0	0

No	Kode	AFS	Lindung Nilai Arus Kas	Goodwill	KOMPLEKS	INS	HEDGE	GOOD
78	IBST	11	0	0	0	1	0	0
79	ICBP	7.310	0	1.424.030	15	1	0	1
80	ICON	190	0	0	2	1	0	0
81	IDPR	0	0	0	1	0	0	0
82	IMJS	0	29.906	0	7	0	1	0
83	IMPC	0	0	20.760	9	0	0	1
84	INCI	0	0	0	0	0	0	0
85	INDF	392.698	129.548	3.976.524	19	1	1	1
86	INDS	0	0	0	4	0	0	0
87	INPP	0	0	6.237	11	0	0	1
88	INTD	0	0	0	0	0	0	0
89	INTP	0	79.901	0	5	0	1	0
90	ITTG	0	0	0	2	0	0	0
91	JECC	50	0	0	1	1	0	0
92	JIHD	45.600	0	19.255	26	1	0	1
93	JKON	4.520	543	25.135	5	1	1	1
94	JSPT	0	0	0	10	0	0	0
95	KBLI	50	0	0	0	1	0	0
96	KIJA	0	0	0	25	0	0	0
97	KINO	0	0	0	2	0	0	0
98	KLBF	571	0	293.279	26	1	0	1
99	KOPI	0	0	0	2	0	0	0
100	KPIG	1.337	0	1.444	7	1	0	1
101	LINK	0	0	7.345	2	0	0	1
102	LION	0	0	0	1	0	0	0
103	LMPI	0	0	0	0	0	0	0
104	LMSH	0	0	0	0	0	0	0
105	LPGI	98.715	965	0	1	1	1	0
106	LPKR	132.627	0	64.794	18	1	0	1
107	LPPS	28.592	0	0	1	1	0	0
108	MAMI	0	0	0	5	0	0	0
109	MDLN	0	0	1.141.036	12	0	0	1
110	MERK	0	0	0	0	0	0	0
111	META	5.946	0	87.068	16	1	0	1
112	MFIN	0	0	0	0	0	0	0
113	MICE	0	0	0	2	0	0	0
114	MIDI	0	0	0	0	0	0	0
115	MIKA	3.289	0	0	6	1	0	0
116	MKNT	0	0	0	3	0	0	0
117	MLBI	0	0	0	1	0	0	0

No	Kode	AFS	Lindung Nilai Arus Kas	Goodwill	KOMPLEKS	INS	HEDGE	GOOD
118	MMLP	0	0	0	2	0	0	0
119	MPMX	0	231.075	1.164.854	9	0	1	1
120	MPPA	0	0	0	1	0	0	0
121	MRAT	0	0	0	4	0	0	0
122	MREI	229	0	0	0	1	0	0
123	MTDL	0	0	0	5	0	0	0
124	MTLA	0	0	0	11	0	0	0
125	MTRA	0	0	0	2	0	0	0
126	MYOR	0	0	0	4	0	0	0
127	NELY	0	0	0	2	0	0	0
128	NIPS	0	0	0	1	0	0	0
129	NOBU	15.272	0	0	0	1	0	0
130	PDES	0	0	0	2	0	0	0
131	PGLI	0	0	0	3	0	0	0
132	PICO	0	0	0	0	0	0	0
133	PNBN	12.433	0	9.918	3	1	0	1
134	PNBS	0	771	9.918	0	0	1	1
135	PNLF	40.128	0	0	2	1	0	0
136	PNSE	0	0	0	4	0	0	0
137	POOL	62	0	0	2	1	0	0
138	PTBA	13.664	0	102.077	9	1	0	1
139	PTPP	0	0	0	3	0	0	0
140	PUDP	0	0	0	7	0	0	0
141	PWON	0	0	24.512	8	0	0	1
142	PYFA	0	0	0	0	0	0	0
143	RALS	2.303	0	0	0	1	0	0
144	RDTX	764	0	0	3	1	0	0
145	RELI	0	0	0	0	0	0	0
146	RICY	0	0	0	13	0	0	0
147	RODA	182.480	0	0	7	1	0	0
148	ROTI	0	0	0	0	0	0	0
149	RUIS	0	0	0	2	0	0	0
150	SAME	0	0	0	5	0	0	0
151	SCBD	0	0	19.255	20	0	0	1
152	SCCO	0	0	0	3	0	0	0
153	SDRA	16.612	0	1.474.492	0	1	0	1
154	SGRO	0	0	7.702	14	0	0	1
155	SIDO	0	0	91.366	3	0	0	1
156	SKBM	0	0	0	9	0	0	0
157	SKLT	0	0	0	3	0	0	0

No	Kode	AFS	Lindung Nilai Arus Kas	Goodwill	KOMPLEKS	INS	HEDGE	GOOD
158	SMDM	0	0	0	10	0	0	0
159	SMRA	0	0	0	11	0	0	0
160	SONA	0	0	0	3	0	0	0
161	SRSN	18	0	0	0	1	0	0
162	STTP	0	0	0	2	0	0	0
163	TALF	0	0	0	0	0	0	0
164	TARA	0	0	6.325	4	0	0	1
165	TBLA	203	0	0	12	1	0	0
166	TGKA	0	0	955	2	0	0	1
167	TIFA	0	0	0	0	0	0	0
168	TINS	427	0	76.469	13	1	0	1
169	TIRA	0	0	0	3	0	0	0
170	TLKM	1.000	0	54.000	10	1	0	1
171	TMAS	317.174	0	0	4	1	0	0
172	TMPO	0	0	0	2	0	0	0
173	TOTL	0	0	0	4	0	0	0
174	TRIM	0	0	0	1	0	0	0
175	TRIS	0	0	0	6	0	0	0
176	TRST	0	0	0	2	0	0	0
177	TRUS	0	0	0	0	0	0	0
178	TSPC	256	0	0	0	1	0	0
179	ULTJ	0	0	0	5	0	0	0
180	UNIT	0	0	0	1	0	0	0
181	WAPO	0	0	0	0	0	0	0
182	WICO	0	0	0	1	0	0	0
183	WIIM	355	0	0	2	1	0	0

LAMPIRAN 4
DATA PERHITUNGAN SPSS

No	Kode	ROA	DER	Ketepatan Waktu	SIZE	KOMPLEKS	INS	HEDGE	GOOD
1	ABDA	9,434	132,883	60	15	1	1	0	0
2	ADES	5,027	38,216	88	13	3	0	0	0
3	AGRO	0,96	518,488	53	16	33	1	0	0
4	AGRS	0,093	643,677	76	15	25	0	0	0
5	AHAP	1,737	151,941	84	20	17	1	0	0
6	AKPI	0,959	160,314	87	15	1	0	0	0
7	AKRA	6,964	108,657	68	17	15	1	0	1
8	AKSI	7,513	2,935	76	18	1	0	0	0
9	ALDO	6,579	114,13	78	20	3	0	0	0
10	AMFG	7,994	25,959	89	15	1	0	0	0
11	AMRT	3,055	213,303	71	17	5	0	0	0
12	APIC	4,186	20,959	83	20	3	0	0	0
13	APII	4,372	91,229	60	20	1	0	0	0
14	ARTA	0,411	19,897	77	20	1	1	0	0
15	ASBI	5,708	207,397	78	13	22	1	0	0
16	ASII	6,361	93,969	56	19	33	1	1	1
17	ASJT	4,567	71,534	81	20	0	1	0	0
18	ASMI	1,64	148,214	84	20	18	1	1	0
19	ATIC	2,626	225,009	88	15	30	0	0	1
20	BABP	0,067	610,513	70	16	16	1	0	0
21	BALI	10,027	140,68	81	14	2	0	0	0
22	BATA	16,286	45,336	88	14	0	0	0	0
23	BAYU	4,055	71,531	74	13	8	1	0	0
24	BBCA	3,034	563,178	47	20	6	1	0	1
25	BBHI	2,212	452,981	65	15	0	0	0	0
26	BBLD	1,959	191,933	84	15	0	0	1	0
27	BBMD	2,559	315,649	81	16	0	1	0	0
28	BBNP	0,776	620,466	54	16	0	0	0	0
29	BBYB	0,728	835,161	46	15	0	1	0	0
30	BDMN	1,313	449,637	61	19	3	1	1	1
31	BEST	4,576	52,238	84	15	3	0	0	0
32	BIKA	3,585	220,564	86	15	19	0	0	0
33	BINA	0,811	551,633	78	15	0	1	0	0
34	BIPP	9,418	23,213	81	14	13	1	0	1
35	BIRD	11,589	65,269	88	16	15	0	0	0
36	BISI	12,326	17,975	88	15	3	0	0	0
37	BKSL	0,553	70,174	84	16	10	1	0	0
38	BNGA	0,179	732,826	55	19	2	1	0	0

No	Kode	ROA	DER	Ketepatan Waktu	SIZE	KOMPLEKS	INS	HEDGE	GOOD
39	BNII	0,726	901,184	54	19	2	1	0	0
40	BNLI	0,135	871,088	49	19	1	1	0	1
41	BOLT	10,633	20,787	67	14	0	0	0	0
42	BPII	10,673	50,511	81	13	3	0	0	0
43	BTEK	0,055	520,151	60	13	2	0	0	1
44	BTON	3,453	22,81	84	12	0	1	0	0
45	BTPN	2,163	482,02	57	18	1	1	0	0
46	BUDI	0,645	195,494	81	15	4	0	0	0
47	BUKK	2,938	65,871	84	15	8	0	0	0
48	CASS	22,944	129,131	60	14	8	0	0	1
49	CEKA	7,171	132,199	76	14	0	0	0	0
50	CINT	10,498	21,498	74	13	7	0	0	0
51	CMNP	7,327	48,304	90	16	7	0	0	0
52	CPIN	7,424	96,514	89	17	46	0	0	1
53	CSAP	1,221	312,712	60	15	14	1	0	0
54	CTRA	6,628	101,213	84	17	10	0	1	0
55	CTRP	3,56	87,62	84	16	14	0	1	0
56	CTRS	9,456	91,126	84	16	19	0	0	0
57	CTTH	0,322	109,582	78	13	0	0	0	0
58	DART	3,097	67,421	89	16	6	0	0	0
59	DEFI	1,196	1,716	74	18	0	0	0	0
60	DGIK	0,223	93,217	84	15	6	0	0	0
61	DNET	5,233	0,768	84	16	2	0	0	0
62	DPUM	4,942	30,301	90	14	0	0	0	0
63	DSFI	4,480	111,210	84	13	2	0	0	0
64	DSNG	3,852	213,251	68	16	35	0	0	1
65	DVLA	7,840	41,372	68	14	3	0	0	1
66	ECII	1,740	8,020	90	14	1	0	0	0
67	EKAD	12,071	33,474	78	13	2	1	0	0
68	EMDE	5,123	81,236	88	14	6	0	0	1
69	EPMT	8,109	65,787	67	16	6	1	0	0
70	ERAA	2,946	143,348	83	16	12	0	0	0
71	FAST	4,545	107,238	82	15	0	0	0	0
72	FORU	0,730	111,569	88	13	3	0	0	0
73	GAMA	0,373	21,887	88	14	16	0	0	0
74	GEMA	5,564	138,026	82	13	3	0	0	0
75	GGRM	9,851	67,085	78	18	26	0	0	0
76	GPRA	4,631	66,187	88	14	7	0	0	0
77	HOME	0,096	24,064	83	12	1	0	0	0
78	IBST	7,538	40,130	84	15	0	1	0	0
79	ICBP	11,006	62,084	83	17	15	1	0	1

No	Kode	ROA	DER	Ketepatan Waktu	SIZE	KOMPLEKS	INS	HEDGE	GOOD
80	ICON	0,945	161,044	90	13	2	1	0	0
81	IDPR	16,494	39,180	81	14	1	0	0	0
82	IMJS	0,738	491,101	60	16	7	0	1	0
83	IMPC	7,746	52,727	88	14	9	0	0	1
84	INCI	10,003	10,058	71	12	0	0	0	0
85	INDF	4,039	112,959	83	18	19	1	1	1
86	INDS	0,076	33,084	88	15	4	0	0	0
87	INPP	2,291	24,014	78	15	11	0	0	1
88	INTD	5,283	52,030	68	18	0	0	0	0
89	INTP	15,763	15,807	70	17	5	0	1	0
90	ITTG	7,186	4,430	89	12	2	0	0	0
91	JECC	0,181	269,392	84	14	1	1	0	0
92	JIHD	1,419	45,405	84	16	26	1	0	1
93	JKON	6,267	94,252	84	15	5	1	1	1
94	JSPT	5,747	48,620	88	15	10	0	0	0
95	KBLI	7,435	52,020	81	14	0	1	0	0
96	KIJA	3,403	95,685	88	16	25	0	0	0
97	KINO	8,191	80,749	78	15	2	0	0	0
98	KLBF	15,024	25,215	71	16	26	1	0	1
99	KOPI	10,327	55,672	84	12	2	0	0	0
100	KPIG	2,154	25,374	71	16	7	1	0	1
101	LINK	14,413	21,018	77	15	2	0	0	1
102	LION	7,198	40,636	84	13	1	0	0	0
103	LMPI	0,500	97,674	77	14	0	0	0	0
104	LMSH	1,453	18,980	84	12	0	0	0	0
105	LPGI	3,484	74,703	88	15	1	1	1	0
106	LPKR	2,478	118,465	57	18	18	1	0	1
107	LPPS	0,275	0,776	84	14	1	1	0	0
108	MAMI	0,270	33,131	88	14	5	0	0	0
109	MDLN	6,801	112,020	75	16	12	0	0	1
110	MERK	22,216	35,499	64	13	0	0	0	0
111	META	4,360	85,840	84	15	16	1	0	1
112	MFIN	5,366	188,208	83	15	0	0	0	0
113	MICE	3,452	30,404	84	14	2	0	0	0
114	MIDI	4,347	339,394	70	15	0	0	0	0
115	MIKA	15,819	13,444	82	15	6	1	0	0
116	MKNT	3,301	8,804	84	12	3	0	0	0
117	MLBI	23,653	174,091	74	15	1	0	0	0
118	MMLP	3,578	25,609	74	15	2	0	0	0
119	MPMX	2,125	171,156	70	16	9	0	1	1
120	MPPA	2,907	126,770	76	16	1	0	0	0

No	Kode	ROA	DER	Ketepatan Waktu	SIZE	KOMPLEKS	INS	HEDGE	GOOD
121	MRAT	0,210	31,845	89	13	4	0	0	0
122	MREI	9,418	130,679	88	14	0	1	0	0
123	MTDL	9,341	125,726	88	15	5	0	0	0
124	MTLA	6,628	63,596	83	15	11	0	0	0
125	MTRA	14,523	114,880	62	12	2	0	0	0
126	MYOR	11,022	118,362	82	16	4	0	0	0
127	NELY	6,739	16,916	84	13	2	0	0	0
128	NIPS	1,982	154,140	86	14	1	0	0	0
129	NOBU	0,272	463,471	76	16	0	1	0	0
130	PDES	1,728	120,860	88	13	2	0	0	0
131	PGLI	0,722	13,776	90	18	3	0	0	0
132	PICO	2,472	145,169	84	13	0	0	0	0
133	PNBN	0,856	494,427	50	19	3	1	0	1
134	PNBS	0,751	517,420	46	16	0	0	1	1
135	PNLF	5,274	27,040	68	17	2	1	0	0
136	PNSE	3,638	52,961	74	13	4	0	0	0
137	POOL	5,278	16,182	90	12	2	1	0	0
138	PTBA	12,058	81,900	60	17	9	1	0	1
139	PTPP	4,420	273,677	60	17	3	0	0	0
140	PUDP	6,187	43,773	75	13	7	0	0	0
141	PWON	7,458	98,604	84	17	8	0	0	1
142	PYFA	1,930	58,020	81	12	0	0	0	0
143	RALS	7,346	37,228	77	15	0	1	0	0
144	RDTX	13,816	17,778	75	14	3	1	0	0
145	RELI	2,820	46,005	89	14	0	0	0	0
146	RICY	1,124	199,489	78	14	13	0	0	0
147	RODA	14,839	28,879	78	15	7	1	0	0
148	ROTI	9,997	127,702	84	15	0	0	0	0
149	RUIS	3,781	222,610	81	14	2	0	0	0
150	SAME	4,704	62,339	78	14	5	0	0	0
151	SCBD	2,863	47,289	84	16	20	0	0	1
152	SCCO	8,974	92,241	78	14	3	0	0	0
153	SDRA	1,325	384,039	55	17	0	1	0	1
154	SGRO	3,508	113,495	84	16	14	0	0	1
155	SIDO	15,646	7,613	83	15	3	0	0	1
156	SKBM	5,252	122,177	89	14	9	0	0	0
157	SKLT	5,321	148,027	88	13	3	0	0	0
158	SMDM	2,385	28,646	77	15	10	0	0	0
159	SMRA	5,673	149,122	83	17	11	0	0	0
160	SONA	3,248	60,170	81	14	3	0	0	0
161	SRSN	2,701	68,805	71	13	0	1	0	0

No	Kode	ROA	DER	Ketepatan Waktu	SIZE	KOMPLEKS	INS	HEDGE	GOOD
162	STTP	9,674	90,281	81	14	2	0	0	0
163	TALF	7,765	23,988	78	13	0	0	0	0
164	TARA	0,145	23,775	88	14	4	0	0	1
165	TBLA	2,163	222,524	84	16	12	1	0	0
166	TGKA	7,408	213,947	82	15	2	0	0	1
167	TIFA	1,490	354,383	68	14	0	0	0	0
168	TINS	1,094	72,772	62	16	13	1	0	1
169	TIRA	0,544	164,139	83	12	3	0	0	0
170	TLKM	14,032	77,862	57	19	10	1	0	1
171	TMAS	17,798	118,748	82	14	4	1	0	0
172	TMPO	0,755	128,882	74	13	2	0	0	0
173	TOTL	6,721	228,536	76	15	4	0	0	0
174	TRIM	2,572	117,403	88	14	1	0	0	0
175	TRIS	6,520	74,463	74	13	6	0	0	0
176	TRST	0,754	71,563	74	15	2	0	0	0
177	TRUS	3,281	29,013	81	13	0	0	0	0
178	TSPC	8,421	44,905	78	16	0	1	0	0
179	ULTJ	14,777	26,541	89	15	5	0	0	0
180	UNIT	0,084	89,543	81	13	1	0	0	0
181	WAPO	0,248	596,162	77	12	0	0	0	0
182	WICO	1,290	69,981	84	12	1	0	0	0
183	WIIM	9,762	42,279	78	14	2	1	0	0

LAMPIRAN 5
STATISTIK DESKRIPTIF

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
KETEPATAN WAKTU	183	46,00	90,00	77,5355	10,56209
PROF	183	,06	23,65	5,3750	4,84883
LEV	183	,77	901,18	143,8420	175,76351
KOMPLEKS	183	,00	46,00	6,0492	7,95473
TOTAL_ASET	183	104062,00	7E+008	3E+007	104845516,5
Valid N (listwise)	183				

INS

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ,00	125	68,3	68,3	68,3
1,00	58	31,7	31,7	100,0
Total	183	100,0	100,0	

HEDGE

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ,00	170	92,9	92,9	92,9
1,00	13	7,1	7,1	100,0
Total	183	100,0	100,0	

GOOD

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ,00	145	79,2	79,2	79,2
1,00	38	20,8	20,8	100,0
Total	183	100,0	100,0	

LAMPIRAN 6 HASIL OLAH DATA SPSS

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	100,226	4,695		21,346	,000		
	PROF	-,419	,125	-,192	-3,354	,001	,852	1,174
	LEV	-,035	,004	-,578	-9,619	,000	,776	1,289
	INS	-2,503	1,294	-,111	-1,933	,055	,857	1,167
	HEDGE	-,051	2,256	-,001	-,023	,982	,925	1,081
	GOOD	-5,600	1,551	-,216	-3,612	,000	,786	1,272
	KOMPLEKS	,205	,078	,155	2,618	,010	,804	1,244
	SIZE	-,976	,325	-,184	-3,006	,003	,749	1,336

a. Dependent Variable: KETEPATAN WAKTU

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	,714 ^a	,510	,490	7,54223	,510	25,989	7	175	,000	1,970

a. Predictors: (Constant), SIZE, PROF, HEDGE, KOMPLEKS, INS, GOOD, LEV

b. Dependent Variable: KETEPATAN WAKTU

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	10348,606	7	1478,372	25,989	,000 ^a
	Residual	9954,913	175	56,885		
	Total	20303,519	182			

a. Predictors: (Constant), SIZE, PROF, HEDGE, KOMPLEKS, INS, GOOD, LEV

b. Dependent Variable: KETEPATAN WAKTU

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		183
Normal Parameters ^{a,b}		Mean ,0000000
		Std. Deviation 7,39576396
Most Extreme Differences		Absolute ,065
		Positive ,055
		Negative -,065
Kolmogorov-Smirnov Z		,875
Asymp. Sig. (2-tailed)		,427

a. Test distribution is Normal.

b. Calculated from data.

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3,278	2,459		1,333	,184
	PROF	,119	,065	,140	1,818	,071
	LEV	,004	,002	,158	1,953	,052
	INS	,903	,678	,102	1,331	,185
	HEDGE	1,377	1,182	,086	1,166	,245
	GOOD	1,490	,812	,147	1,835	,068
	KOMPLEKS	,033	,041	,064	,801	,424
	SIZE	,052	,170	,025	,306	,760

a. Dependent Variable: ABS_RES