

Lampiran 1

DAFTAR INDIKATOR *CORPORATE RISK DISCLOSURES* (CRD) MENURUT UDDIN DAN HASSAN (2011)

Risiko Informasi Umum	
RD1	Persaingan pada pasar produk
RD2	Pengikisan/ perubahan/ penambahan merek dagang
RD3	Persekutuan baru dan usaha bersama
RD4	Hubungan dengan rencana pembangunan pemerintah
RD5	Proses mendapatkan pelanggan
RD6	Perekrutan profesional yang berkualitas dan terampil
RD7	Peraturan-peraturan/ hukum islam/ hukum pajak di luar negeri
RD8	Peristiwa di luar neraca
RD9	Lingkungan politik
RD10	Bencana alam
Kebijakan Akuntansi	
RD11	Penggunaan taksiran/ pertimbangan
RD12	Aset jaminan untuk pinjaman
RD13	Tujuan ketentuan/ hukum yang ditetapkan
RD14	Penurunan nilai aset keuangan
RD15	Penurunan nilai aset lainnya
RD16	Penghentian pengakuan aset keuangan
RD17	Manajemen risiko
RD18	Manajemen risiko secara lebih rinci
RD19	Tujuan menahan instrumen derivative
RD20	Kewajiban kontinjensi
RD21	Aset kontinjensi
RD22	Persediaan yang lebih rendah dari biaya atau pasar
RD23	Sumber utama dalam penaksiran ketidakpastian
Instrumen Keuangan	
RD24	Pengelompokan instrument berdasarkan risiko
RD25	<i>Principal, stated value, face value</i>
RD26	Pengelompokan kembali instrument
RD27	Perubahan pada nilai wajar
Derivatif Lindung Nilai	
RD28	Deskripsi lindung nilai
RD29	Perubahan pada nilai wajar aset atau kewajiban
RD30	Lindung nilai arus kas
Cadangan	
RD31	Undang-Undang
RD32	Hukum
RD33	Kejadian masa depan yang mungkin terjadi tetapi tidak dapat diprediksi dengan kepastian/ spesifik/ umum

Lampiran 1 (lanjutan)

**DAFTAR INDIKATOR *CORPORATE RISK DISCLOSURES* (CRD)
MENURUT UDDIN DAN HASSAN (2011)**

Informasi Segmen	
RD34	Bidang utama bisnis
RD35	Konsentrasi geografis
RD36	Konsentrasi pelanggan/ aset/ kewajiban
Risiko Keuangan dan Risiko Lainnya	
RD37	Risiko operasional/ risiko asuransi
RD38	Risiko pasar
RD39	Tingkat bunga
RD40	Kurs
RD41	Likuiditas
RD42	Kredit
RD43	Risiko harga
RD44	Presentasi risiko dalam bentuk tabel
RD45	Analisis sensitivitas

Lampiran 2

DAFTAR 100 PERUSAHAAN NON-KEUANGAN TERBESAR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015

NO	KODE	NAMA PERUSAHAAN
1	AALI	Astra Agro Lestari Tbk
2	ABMM	Abm Investama Tbk
3	ACST	Acset Indonusa Tbk
4	ADHI	Adhi Karya (Persero) Tbk
5	ADRO	Adaro Energy Tbk
6	ANTM	Aneka Tambang (Persero) Tbk
7	APLN	Agung Podomoro Land Tbk
8	ARII	Atlas Resources Tbk
9	ARNA	Arwana Citramulia Tbk
10	ASII	Astra International Tbk
11	ASRI	Alam Sutera Reality Tbk
12	BBRM	Pelayaran Nasional Bina Buana Raya Tbk
13	BEST	Bekasi Fajar Industrial Estate Tbk
14	BHIT	Mnc Investama Tbk
15	BIRD	Blue Bird Tbk
16	BMTR	Global Mediacom Tbk
17	BSDE	Bumi Serpong Damai Tbk
18	CASS	Cardig Aero Services Tbk
19	CMNP	Citra Marga Nusaphala Persada Tbk
20	CNKO	Exploitasi Energi Indonesia Tbk
21	COWL	Cowell Development Tbk
22	CPIN	Charoen Pokphand Indonesia Tbk
23	CPRO	Central Proteinaprima Tbk, Pt
24	CSAP	Catur Sentosa Adiprana Tbk
25	CTBN	Citra Turbindo Tbk
26	CTRA	Ciputra Development Tbk
27	DEWA	Darma Henwa Tbk
28	DGIK	Nusa Konstruksi Enjiniring Tbk
29	DILD	Intiland Development Tbk
30	DKFT	Central Omega Resources Tbk
31	DNET	Indoritel Makmur Internasional Tbk
32	DOID	Delta Dunia Makmur Tbk
33	DSNG	Dharma Satya Nusantara Tbk
34	DSSA	Dian Swastatika Sentosa Tbk

Lampiran 2 (lanjutan)**DAFTAR 100 PERUSAHAAN NON-KEUANGAN TERBESAR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015**

NO	KODE	NAMA PERUSAHAAN
35	DUTI	Duta Pertiwi Tbk
36	DYAN	Dyandra Media International Tbk
37	ECII	Electronic City Indonesia Tbk
38	ELSA	Elnusa Tbk
39	ELTY	Bakrieland Development Tbk
40	EMDE	Megapolitan Development Tbk
41	EMTK	Elang Mahkota Teknologi Tbk
42	ESSA	Surya Esa Perkasa Tbk
43	FASW	Fajar Surya Wisesa Tbk
44	FISH	Fks Multi Agro Tbk
45	FREN	Smartfren Telecom Tbk
46	GAMA	Gading Development Tbk
47	GDST	Gunawan Dianjaya Steel Tbk
48	GDYR	Goodyear Indonesia Tbk
49	GEMS	Golden Energy Mines Tbk
50	GGRM	Gudang Garam Tbk
51	GIAA	Garuda Indonesia (Persero) Tbk
52	GJTL	Gajah Tunggal Tbk
53	GMTD	Goa Makassar Tourism Development Tbk
54	GPRA	Perdana Gapura Prima Tbk
55	INCO	Vale Indonesia Tbk
56	INDY	Indika Energy Tbk
57	INTP	Indocement Tunggul Prakasa Tbk
58	ISAT	Indosat Tbk
59	JSMR	Jasa Marga Tbk
60	KRAS	Krakatau Steel (Persero) Tbk
61	LPKR	Lippo Karawaci Tbk
62	MEDC	Medco Energi International Tbk
63	MLPL	Multipolar Tbk
64	PGAS	Perusahaan Gas Negara (Persero) Tbk
65	PTBA	Tambang Batubara Bukit Asam Tbk
66	PTPP	Pembangunan Perumahan (Persero) Tbk
67	SIMP	Salim Ivomas Pratama Tbk
68	SMRA	Summarecon Agung Tbk
69	SMRU	Smr Utama Tbk

Lampiran 2 (lanjutan)

DAFTAR 100 PERUSAHAAN NON-KEUANGAN TERBESAR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015

NO	KODE	NAMA PERUSAHAAN
70	SMSM	Selamat Sempurna Tbk
71	SONA	Sona Topas Tourism Industry Tbk
72	SPMA	Suparma Tbk
73	SSIA	Surya Semesta Internusa Tbk
74	SULI	Slj Global Tbk
75	SUPR	Solusi Tunas Pratama Tbk
76	TARA	Sitara Propertindo Tbk
77	TBIG	Tower Bersama Infrastructure Tbk
78	TBLA	Tunas Baru Lampung Tbk
79	TCID	Mandom Indonesia Tbk
80	TELE	Tiphone Mobile Indonesia Tbk
81	TGKA	Tigaraksa Satria Tbk
82	TINS	Timah (Persero) Tbk
83	TLKM	Telekomunikasi Indonesia (Persero) Tbk
84	TOBA	Toba Bara Sejahtera Tbk
85	TOTL	Total Bangun Persada Tbk
86	TOTO	Surya Toto Indonesia Tbk
87	TOWR	Sarana Menara Nusantara Tbk
88	TPIA	Chandra Asri Petrochemical Tbk
89	TPMA	Trans Power Marine Tbk
90	TRST	Trias Sentosa Tbk
91	TURI	Tunas Ridean Tbk
92	ULTJ	Ultrajaya Milk Industry And Trading Company Tbk
93	UNIC	Unggul Indah Cahaya Tbk
94	UNSP	Bakrie Sumatera Plantation Tbk
95	UNVR	Unilever Indonesia Tbk
96	WIIM	Wismilak Inti Makmur Tbk
97	WIKA	Wijaya Karya Tbk
98	WINS	Wintermar Offshore Marine Tbk
99	WSKT	Waskita Karya (Persero) Tbk
100	WTON	Wijaya Karya Beton Tbk

Lampiran 3

HASIL SAMPLING 100 PERUSAHAAN NON KEUANGAN TERBESAR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015

No	KODE	INDP	FRKA	INST	CLAN	ADHO	MRKT	HIRC	FIVA	MAVA
1	AALI	0,4000	7,0000	0,2032	0,4147	28,7305	30,6435	0,8251	31,2452	30,9382
2	ABMM	0,3333	10,0000	0,4401	0,3653	27,4744	30,4880	1,2320	30,6931	29,6164
3	ACST	0,2500	4,0000	0,1810	0,5360	24,5495	28,2660	1,1864	28,7432	28,2055
4	ADHI	0,3333	10,0000	0,3524	0,7001	23,1276	30,4045	0,5112	30,6840	29,8906
5	ADRO	0,4000	25,0000	0,4949	0,3496	28,3875	32,0452	436,8303	31,6698	30,6578
6	ANTM	0,3333	35,0000	0,8293	0,3495	27,2762	31,0976	0,2175	30,7748	30,0425
7	APLN	0,3333	14,0000	0,9457	0,4422	26,2866	30,7846	0,5553	30,7045	29,4442
8	ARII	0,2500	4,0000	0,2482	0,4909	22,4021	29,2875	0,2138	29,2576	27,9311
9	ARNA	1,0000	12,0000	0,4809	0,3965	26,1874	27,9202	0,9946	29,2650	29,1546
10	ASII	0,3333	9,0000	0,9712	0,7926	28,7132	33,0507	0,9899	33,6530	33,3129
11	ASRI	0,4000	6,0000	0,7479	0,4551	26,3582	30,5600	284,8938	30,5972	29,6202
12	BBRM	0,4000	6,0000	0,8238	0,2441	26,6363	28,5665	0,1657	28,0506	26,7603
13	BEST	0,4000	4,0000	0,4659	0,5456	24,9415	29,1164	0,2309	29,0647	28,5884
14	BHIT	0,3333	4,0000	0,6839	0,4656	27,3949	31,6130	2,0600	31,2518	29,5661
15	BIRD	0,3750	9,0000	0,3717	0,3579	25,5179	29,4308	0,2152	30,4803	30,3017
16	BMTR	0,6000	4,0000	0,5284	0,6204	27,1598	30,8844	4,3145	30,9741	30,4706
17	BSDE	0,4000	5,0000	0,4916	0,3834	25,9687	31,1473	0,3409	31,5278	31,1954
18	CASS	0,4000	6,0000	0,8500	0,2962	24,9124	27,4864	1,2290	28,7557	28,4889
19	CMNP	0,4000	5,0000	0,8856	0,8757	24,6356	29,3570	0,5414	29,5818	29,2442
20	CNKO	0,3333	4,0000	0,3070	0,2101	26,2835	29,4688	0,0961	28,9421	27,1203
21	COWL	0,5000	5,0000	0,1959	0,6076	22,8636	28,9334	0,6089	29,3059	28,7201
22	CPIN	0,3333	33,0000	0,5553	0,5062	27,3547	30,8371	499,7457	31,8936	31,7063
23	CPRO	0,3333	12,0000	0,2951	0,3990	25,7245	29,9297	0,6106	29,8423	28,3359
24	CSAP	0,4000	5,0000	0,2100	0,4869	25,2894	28,8752	10,2116	28,9822	27,8073
25	CTBN	0,3333	4,0000	0,5521	0,0948	26,5096	28,7571	0,2622	29,3861	29,1221
26	CTRA	0,3333	4,0000	0,4392	0,3809	25,8421	30,8245	0,3199	31,1340	30,6271
27	DEWA	0,3333	11,0000	0,3929	0,5300	25,4594	29,2595	16,5120	28,7777	27,7197
28	DGIK	0,2500	6,0000	0,7791	0,4859	24,8362	28,3665	16,8667	27,9663	26,6840
29	DILD	0,3333	13,0000	0,9118	0,3404	24,5560	29,9205	0,4757	30,0253	29,3252
30	DKFT	0,3333	21,0000	0,7520	0,2266	22,8957	27,9411	6,0842	27,9697	27,9293

Lampiran 3 (lanjutan)

**HASIL SAMPLING 100 PERUSAHAAN NON KEUANGAN TERBESAR
YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015**

No	KODE	INDP	FRKA	INST	CLAN	ADHO	MRKT	HIRC	FIVA	MAVA
31	DNET	0,3333	4,0000	0,9712	0,5444	23,1035	29,6472	0,0416	30,4091	30,4054
32	DOID	0,4286	8,0000	0,4633	0,4011	26,0690	30,0832	1,8480	30,0446	27,4319
33	DSNG	0,3333	4,0000	0,5501	0,3478	26,7461	29,6361	0,7091	30,0542	29,4119
34	DSSA	0,5000	6,0000	0,9740	0,2232	26,3693	30,8326	4,8295	30,5971	29,7217
35	DUTI	0,5000	5,0000	0,1121	0,3419	25,1890	29,7524	0,3731	30,2450	30,0708
36	DYAN	0,4000	4,0000	0,0272	0,4660	25,5910	28,1946	0,9369	27,7735	26,4931
37	ECII	0,4000	12,0000	0,5879	0,3087	25,3641	28,2507	3,1546	27,6654	27,5190
38	ELSA	0,4000	13,0000	0,1987	0,7162	24,0403	28,9919	0,4689	29,0668	28,5191
39	ELTY	0,3333	8,0000	0,1880	0,4126	25,7199	30,3651	0,3764	29,9526	28,4086
40	EMDE	0,5000	15,0000	0,8945	0,4394	24,3178	27,7575	0,6290	27,6398	26,8816
41	EMTK	0,6000	8,0000	0,3690	0,5914	24,5106	30,3461	0,4433	31,6458	31,6069
42	ESSA	0,5000	4,0000	0,5909	0,4563	25,0392	28,9549	0,7551	28,7322	28,1581
43	FASW	0,4000	14,0000	0,7491	0,2411	25,8984	29,6320	0,1845	29,6472	28,7166
44	FISH	0,2500	4,0000	0,1042	0,3822	24,3761	29,0496	0,7461	29,0517	27,3353
45	FREN	0,6000	4,0000	0,8808	0,0919	28,4653	30,6613	255,7452	30,7211	29,7255
46	GAMA	0,5000	3,0000	0,5998	0,3015	24,5121	27,9134	1,9620	27,3307	26,9390
47	GDST	0,3333	5,0000	0,9800	0,4864	24,8710	27,8600	0,6739	27,4935	26,9217
48	GDYR	0,3333	4,0000	0,0917	0,9739	24,1808	28,1217	113,0548	28,3253	27,7419
49	GEMS	0,5000	4,0000	0,9700	0,1239	24,7565	29,2607	5,7816	30,0749	29,9158
50	GGRM	0,5000	4,0000	0,0626	0,4055	27,9553	31,6360	0,3530	32,6492	32,4645
51	GIAA	0,1667	25,0000	0,8514	0,8761	29,5236	31,4246	5,8650	31,4173	30,0631
52	GJTL	0,5000	11,0000	0,5961	0,2792	24,7709	30,5125	1,3471	30,3173	28,5715
53	GMTD	0,3000	4,0000	0,6500	0,3987	21,1150	27,7747	0,1769	28,0153	27,3418
54	GPRA	0,3333	4,0000	0,3879	0,2964	23,6385	28,0367	0,5855	28,0361	27,4946
55	INCO	0,3000	4,0000	0,2023	0,0316	28,2381	31,0885	16,5343	30,7965	30,4868
56	INDY	0,3333	4,0000	0,7906	0,5331	27,0750	30,9843	0,7197	30,6309	28,2174
57	INTP	0,4286	4,0000	0,6403	0,5016	27,5733	30,7218	0,3423	31,9668	31,9162
58	ISAT	0,3000	55,0000	0,1429	0,1436	28,1151	31,6771	1,6511	31,9575	31,1442
59	JSMR	0,2857	3,0000	0,9850	0,5684	26,9931	31,1759	399,9094	31,7431	31,2343
60	KRAS	0,2857	3,0000	0,8000	0,7236	27,7282	31,5694	360,2887	31,1578	29,6429
61	LPKR	0,6250	4,0000	0,2313	0,9198	28,2975	31,3209	2,3907	31,4710	30,8139
62	MEDC	0,3333	5,0000	0,3093	0,4371	27,2815	31,3776	0,2884	31,2033	29,2369
63	MLPL	0,6667	4,0000	0,3202	0,3222	27,8458	30,8046	1,1213	30,5049	28,9881
64	PGAS	0,3333	38,0000	0,5696	0,2548	28,2160	32,0608	0,2411	32,3453	31,7804
65	PTBA	0,1667	39,0000	0,6502	0,7553	26,6229	30,2864	0,6397	30,7250	30,3023

Lampiran 3 (lanjutan)

**HASIL SAMPLING 100 PERUSAHAAN NON KEUANGAN TERBESAR
YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2015**

No	KODE	INDP	FRKA	INST	CLAN	ADHO	MRKT	HIRC	FIVA	MAVA
66	PTPP	0,3333	41,0000	0,5464	0,6070	26,8953	30,5125	0,3401	31,1184	30,5591
67	SIMP	0,3333	10,0000	0,0640	0,3693	27,5291	31,0656	1,6699	30,7189	29,6413
68	SMRA	0,5000	2,0000	0,7195	0,4807	28,2128	30,5041	0,5170	31,1602	30,7607
69	SMRU	0,5000	2,0000	0,1953	0,4225	26,2998	28,4888	0,4467	28,8614	28,3241
70	SMSM	0,3333	4,0000	0,8398	0,3809	25,0897	28,1235	0,2594	29,6710	29,5641
71	SONA	0,3333	4,0000	0,7967	0,2357	24,6835	27,7072	3,6383	28,1331	27,8343
72	SPMA	0,6000	6,0000	0,7813	0,2324	23,9093	28,4385	0,7330	28,1028	25,8596
73	SSIA	0,6000	6,0000	0,4197	0,3694	24,9666	33,5863	0,0006	29,5049	28,8512
74	SULI	0,5000	11,0000	0,6174	0,2163	25,1864	27,7950	5,9169	28,1239	25,7902
75	SUPR	0,4000	4,0000	0,2551	0,6973	27,0699	30,2335	0,6677	30,5353	29,8641
76	TARA	0,5000	5,0000	0,0968	0,3973	22,6684	27,8876	4,7538	29,5297	29,4918
77	TBIG	0,6000	4,0000	0,5218	0,5945	25,7702	30,7088	0,1281	31,5259	30,9611
78	TBLA	0,3333	4,0000	0,5429	0,4646	25,9773	29,8305	1,3111	29,8994	28,8123
79	TCID	0,5000	14,0000	0,2393	0,6218	24,3565	28,0358	0,7528	28,9407	28,8363
80	TELE	0,4000	4,0000	0,8317	0,4854	26,1656	29,5223	0,6056	29,9021	29,3130
81	TGKA	0,4000	4,0000	0,9897	0,4445	24,6429	28,4976	1,6884	29,1680	28,6774
82	TINS	0,3333	61,0000	0,2428	0,3483	27,5048	29,8406	2,0730	29,8739	29,3378
83	TLKM	0,4286	34,0000	0,4583	0,1661	28,8121	32,5350	0,5092	33,6421	33,4456
84	TOBA	0,6667	8,0000	0,2135	0,7763	25,3158	28,8468	0,7933	28,6501	27,6372
85	TOTL	0,1429	10,0000	0,2574	0,5769	23,8240	28,6051	0,8244	29,1051	28,5011
86	TOTO	0,4000	12,0000	0,6290	0,3211	23,2474	28,3527	0,1975	29,6252	29,4871
87	TOWR	0,3333	4,0000	0,3272	0,3646	26,9080	30,4909	0,0731	31,7023	31,4353
88	TPIA	0,4286	6,0000	0,3086	0,6834	26,7954	30,8518	1,6722	31,5380	31,2206
89	TPMA	0,3333	4,0000	0,1177	0,4033	25,5165	28,2087	0,7128	28,0411	27,0987
90	TRST	0,5000	6,0000	0,5669	0,5313	19,2359	28,8268	3,0163	28,4425	27,4695
91	TURI	0,4000	4,0000	0,8929	0,6175	24,7421	27,5711	1,2860	29,5368	29,1877
92	ULTJ	0,3333	3,0000	0,5566	0,3016	26,6142	28,6746	0,4000	30,1044	30,0398
93	UNIC	0,1667	4,0000	0,7901	0,4765	23,9081	28,7578	10,4787	28,1555	27,0472
94	UNSP	0,5000	4,0000	0,1862	0,5998	26,1530	30,3741	0,4961	30,2394	22,6490
95	UNVR	0,8000	4,0000	0,9892	0,1316	25,0254	29,6979	0,2407	33,4553	33,4226
96	WIIM	0,3333	4,0000	0,2248	0,6039	24,3593	27,7835	1,6552	27,8436	27,4541
97	WIKA	0,2857	16,0000	0,6505	0,7131	25,4456	30,5490	0,4353	31,0393	30,4067
98	WINS	0,3333	11,0000	0,0577	0,4637	27,0720	29,4741	0,6302	28,8375	27,2489
99	WSKT	0,2000	19,0000	0,6604	0,3269	26,9946	30,9952	0,1616	31,4984	30,9347
100	WTON	0,3333	4,0000	0,1595	0,9033	25,8694	29,0779	0,4740	28,8378	27,7708

Lampiran 4

CHECKLIST CORPORATE RISK DISCLOSURE (CRD)

No	KODE	RD1	RD2	RD3	RD4	RD5	RD6	RD7	RD8	RD9	RD10	RD11	RD12	RD13	RD14
1	AALI	1	0	1	1	0	1	1	1	0	1	1	0	1	1
2	ABMM	1	0	1	1	1	1	1	0	0	1	0	0	0	0
3	ACST	1	0	1	1	1	1	0	0	1	0	1	1	1	1
4	ADHI	1	0	0	1	0	0	1	1	0	1	1	1	1	1
5	ADRO	1	1	1	1	1	1	0	0	1	1	1	1	1	1
6	ANTM	1	1	1	1	1	1	1	1	0	0	1	1	0	1
7	APLN	1	0	0	1	1	1	0	1	1	1	1	1	0	1
8	ARII	1	0	0	1	1	1	0	1	0	0	1	1	0	1
9	ARNA	1	1	0	1	1	1	0	1	0	1	1	1	0	1
10	ASII	1	1	1	1	1	1	0	1	0	1	1	1	1	1
11	ASRI	1	0	0	1	1	0	0	1	1	1	1	1	1	1
12	BBRM	1	0	0	1	1	0	1	1	1	0	1	1	1	1
13	BEST	1	1	1	1	1	1	0	1	1	1	1	1	1	1
14	BHIT	1	1	1	1	1	0	0	1	1	1	1	1	1	1
15	BIRD	1	1	0	1	1	0	7	1	0	1	1	1	1	1
16	BMTR	1	1	1	0	1	0	0	1	0	0	1	1	1	1
17	BSDE	0	1	0	1	1	1	1	1	1	0	1	1	1	1
18	CASS	1	0	0	1	1	1	1	0	0	0	1	1	1	1
19	CMNP	0	0	0	1	0	0	0	1	0	0	1	1	1	1
20	CNKO	1	0	0	1	1	1	1	1	0	0	1	1	1	1
21	COWL	1	1	0	1	1	1	1	0	0	0	1	1	1	1
22	CPIN	1	0	0	1	1	1	1	0	0	1	1	0	1	1
23	CPRO	0	0	1	1	1	1	0	0	0	0	1	1	1	1
24	CSAP	1	0	0	0	0	0	0	1	0	1	1	1	1	1
25	CTBN	1	0	0	1	0	1	0	1	1	0	1	1	1	1
26	CTRA	0	0	0	1	0	0	0	1	0	0	1	1	1	1
27	DEWA	1	0	0	1	0	0	1	1	0	0	1	1	1	1
28	DGIK	0	0	1	1	0	1	1	1	0	0	1	1	1	1
29	DILD	1	1	1	1	1	1	0	1	1	0	1	1	1	1
30	DKFT	1	0	1	1	1	1	0	1	0	0	1	1	1	1
31	DNET	1	0	1	1	1	1	0	1	1	0	1	1	1	1
32	DOID	1	0	1	1	1	1	0	0	0	0	1	0	0	1
33	DSNG	0	1	1	1	1	0	1	1	1	1	1	1	1	1
34	DSSA	1	0	1	1	1	1	0	1	1	0	1	1	1	1
35	DUTI	1	1	1	1	1	1	0	1	1	0	1	1	1	1

Lampiran 4 (lanjutan)**CHECKLIST CORPORATE RISK DISCLOSURE (CRD)**

No	KODE	RD15	RD16	RD17	RD18	RD19	RD20	RD21	RD22	RD23	RD24	RD25	RD26
1	AALI	1	0	1	1	0	0	0	1	1	1	0	0
2	ABMM	0	0	1	1	0	0	0	1	1	0	1	0
3	ACST	1	0	1	1	0	0	0	1	0	1	0	0
4	ADHI	1	1	1	1	0	0	0	1	1	1	1	1
5	ADRO	1	1	1	1	1	1	0	1	1	1	0	1
6	ANTM	1	0	1	1	0	1	0	1	1	1	1	0
7	APLN	1	0	1	1	0	1	1	1	1	1	0	0
8	ARII	1	1	1	1	0	0	0	1	1	1	0	1
9	ARNA	1	1	1	1	0	1	1	1	1	1	0	1
10	ASII	1	0	1	1	1	1	0	1	0	1	0	1
11	ASRI	1	1	1	1	0	1	1	1	1	1	1	0
12	BBRM	1	1	1	1	1	0	0	1	1	1	1	1
13	BEST	1	1	1	1	0	1	1	1	1	1	1	1
14	BHIT	1	1	1	1	0	1	1	1	1	1	1	1
15	BIRD	1	1	1	1	0	1	1	1	1	1	0	1
16	BMTR	1	1	1	1	0	1	0	1	1	1	1	1
17	BSDE	1	1	1	1	0	0	0	1	1	1	1	0
18	CASS	1	1	1	1	1	1	0	1	1	1	0	1
19	CMNP	1	1	1	1	0	1	1	1	1	1	0	0
20	CNKO	1	1	1	1	0	0	0	1	1	1	0	0
21	COWL	1	1	1	1	1	0	0	1	1	1	0	0
22	CPIN	1	1	1	1	0	0	0	1	1	1	0	0
23	CPRO	1	1	1	1	0	0	0	1	1	1	0	0
24	CSAP	1	1	1	1	0	0	0	1	1	1	0	0
25	CTBN	1	1	1	1	0	0	0	1	1	1	0	0
26	CTRA	1	1	1	1	1	1	1	1	1	1	0	0
27	DEWA	0	1	1	1	0	1	1	1	1	1	0	0
28	DGIK	1	1	1	1	0	0	0	1	1	1	0	0
29	DILD	1	1	1	1	0	1	0	1	1	1	1	0
30	DKFT	1	1	1	1	0	0	1	1	1	1	0	0
31	DNET	1	1	1	0	1	0	0	1	1	1	0	1
32	DOID	1	1	1	1	0	0	1	1	0	1	1	1
33	DSNG	1	1	0	0	0	1	0	1	1	1	1	0
34	DSSA	1	1	1	1	1	0	0	1	1	1	0	1
35	DUTI	1	1	1	1	0	0	0	1	1	1	1	0

Lampiran 4 (lanjutan)**CHECKLIST CORPORATE RISK DISCLOSURE (CRD)**

No	KODE	RD39	RD40	RD41	RD42	RD43	RD44	RD45	TOTAL	INDEX
1	AALI	1	1	1	1	1	0	0	31	0,6889
2	ABMM	1	1	1	1	0	0	0	21	0,4667
3	ACST	1	1	1	1	0	1	0	25	0,5556
4	ADHI	1	1	1	1	0	1	0	30	0,6667
5	ADRO	1	1	1	1	1	1	1	39	0,8667
6	ANTM	1	1	1	1	1	1	1	32	0,7111
7	APLN	1	1	1	1	0	1	0	27	0,6000
8	ARII	1	1	1	1	1	1	0	29	0,6444
9	ARNA	1	1	1	1	0	1	0	32	0,7111
10	ASII	1	1	1	1	0	1	1	31	0,6889
11	ASRI	1	1	1	1	0	1	0	31	0,6889
12	BBRM	1	1	1	1	0	1	1	31	0,6889
13	BEST	1	1	1	1	0	1	1	34	0,7556
14	BHIT	1	1	1	1	0	1	1	35	0,7778
15	BIRD	1	1	1	1	0	1	1	37	0,8222
16	BMTR	1	1	1	1	0	1	1	31	0,6889
17	BSDE	1	1	1	1	1	1	1	32	0,7111
18	CASS	1	0	0	1	0	1	1	32	0,7111
19	CMNP	1	1	1	1	0	1	1	27	0,6000
20	CNKO	1	1	1	1	0	1	0	28	0,6222
21	COWL	1	1	1	1	1	1	1	33	0,7333
22	CPIN	1	0	1	1	0	1	1	26	0,5778
23	CPRO	1	1	1	1	0	1	1	27	0,6000
24	CSAP	1	1	1	1	0	1	0	25	0,5556
25	CTBN	1	1	1	1	0	1	1	28	0,6222
26	CTRA	1	1	1	1	0	1	1	29	0,6444
27	DEWA	1	1	1	1	0	1	1	26	0,5778
28	DGIK	1	1	1	1	0	1	0	26	0,5778
29	DILD	1	1	1	1	0	1	1	35	0,7778
30	DKFT	1	0	1	1	0	1	1	26	0,5778
31	DNET	1	1	1	1	1	1	1	30	0,6667
32	DOID	1	1	1	1	0	1	0	30	0,6667
33	DSNG	1	0	1	1	1	1	1	31	0,6889
34	DSSA	1	1	1	1	1	1	1	32	0,7111
35	DUTI	1	1	1	1	0	1	1	34	0,7556

Lampiran 4 (lanjutan)

CHECKLIST CORPORATE RISK DISCLOSURE (CRD)

No	KODE	RD1	RD2	RD3	RD4	RD5	RD6	RD7	RD8	RD9	RD10	RD11	RD12	RD13	RD14
36	DYAN	1	0	1	1	1	0	0	1	1	1	1	1	1	1
37	ECII	1	0	0	1	1	1	1	1	0	1	1	1	1	1
38	ELSA	1	0	0	1	1	1	0	1	0	0	1	1	1	1
39	ELTY	1	1	0	1	1	1	0	1	1	1	1	1	1	1
40	EMDE	1	1	0	1	1	1	1	1	0	0	1	1	1	1
41	EMTK	1	0	1	1	0	0	1	1	0	1	1	1	1	1
42	ESSA	1	0	0	1	1	1	1	1	1	1	1	1	1	1
43	FASW	0	1	0	1	0	1	1	0	0	0	1	1	1	1
44	FISH	0	0	0	1	0	0	0	0	0	1	1	1	1	1
45	FREN	1	1	0	1	1	0	1	1	1	1	1	1	1	1
46	GAMA	0	1	0	1	0	0	1	1	0	0	1	1	1	1
47	GDST	1	0	0	1	0	0	1	1	1	0	1	1	0	1
48	GDYR	1	1	0	1	1	0	0	0	0	0	1	1	1	1
49	GEMS	1	0	0	1	0	1	1	1	1	1	1	1	1	1
50	GGRM	1	1	0	1	1	0	0	0	0	1	1	1	0	1
51	GIAA	1	1	0	1	1	1	1	0	0	1	1	1	1	1
52	GJTL	1	1	0	1	1	1	1	0	0	0	1	1	1	1
53	GMTD	1	0	0	1	1	1	1	1	1	0	1	1	0	1
54	GPRA	1	1	0	1	0	1	0	1	1	0	1	1	1	1
55	INCO	0	0	0	1	0	1	1	1	0	0	1	1	1	1
56	INDY	1	1	0	1	1	1	1	1	0	0	1	1	1	1
57	INTP	1	0	0	1	1	1	1	0	0	0	1	1	1	1
58	ISAT	1	0	0	1	1	1	1	1	1	1	1	1	1	1
59	JSMR	0	1	1	1	1	1	0	1	0	0	1	1	1	1
60	KRAS	1	0	0	0	1	0	1	0	0	0	1	1	1	1
61	LPKR	1	1	1	1	0	1	0	1	0	0	1	1	0	1
62	MEDC	0	0	0	1	0	1	1	1	1	1	1	1	1	1
63	MLPL	0	1	0	1	1	0	0	1	0	1	1	1	0	1
64	PGAS	0	0	0	1	1	1	1	1	1	1	1	1	1	1
65	PTBA	1	0	0	1	1	1	0	1	0	0	1	1	1	1
66	PTPP	1	0	0	1	1	1	1	1	0	0	0	1	0	1
67	SIMP	1	1	0	1	1	1	1	1	0	1	1	1	1	1
68	SMRA	1	0	1	1	0	1	0	1	1	0	1	1	1	1
69	SMRU	1	0	0	1	0	1	0	1	0	0	1	1	1	1
70	SMSM	1	0	0	1	1	1	1	1	0	0	1	1	1	1

Lampiran 4 (lanjutan)

CHECKLIST CORPORATE RISK DISCLOSURE (CRD)

No	KODE	RD15	RD16	RD17	RD18	RD19	RD20	RD21	RD22	RD23	RD24	RD25	RD26
36	DYAN	1	1	1	1	0	0	0	1	1	1	0	0
37	ECII	1	1	1	1	0	0	0	1	1	1	0	1
38	ELSA	1	0	1	1	0	1	0	1	1	1	0	0
39	ELTY	1	1	1	1	0	1	1	1	1	1	1	1
40	EMDE	1	1	1	1	0	1	0	1	1	1	0	0
41	EMTK	1	1	1	1	0	1	0	1	1	1	1	1
42	ESSA	1	1	1	1	0	0	0	1	1	1	0	1
43	FASW	1	1	1	1	1	0	0	1	1	1	1	0
44	FISH	1	1	1	1	1	0	1	1	1	1	0	0
45	FREN	1	1	1	1	1	1	1	1	1	1	1	0
46	GAMA	1	1	1	1	0	0	0	1	1	1	0	0
47	GDST	1	1	1	1	0	0	0	1	0	1	0	0
48	GDYR	0	0	1	1	0	1	0	1	0	1	0	0
49	GEMS	1	1	1	1	0	1	1	1	1	1	1	1
50	GGRM	0	1	1	1	0	0	0	1	0	1	0	0
51	GIAA	1	1	1	1	1	1	1	1	1	1	1	1
52	GJTL	1	1	1	1	0	1	1	1	1	1	1	1
53	GMTD	0	1	1	1	0	1	1	1	1	1	0	1
54	GPRA	1	1	1	1	0	0	0	1	1	1	0	0
55	INCO	1	1	1	1	0	1	1	1	0	1	0	0
56	INDY	1	1	1	1	0	1	0	1	1	1	0	0
57	INTP	1	1	1	1	0	0	0	1	1	1	0	1
58	ISAT	1	1	1	1	1	1	0	1	1	1	0	1
59	JSMR	1	1	1	1	0	1	0	1	1	1	0	0
60	KRAS	1	1	1	1	1	1	0	1	1	1	1	1
61	LPKR	1	1	1	1	1	1	0	1	1	1	0	1
62	MEDC	1	1	1	1	1	1	0	1	1	1	1	1
63	MLPL	1	0	1	1	1	0	0	1	1	1	0	0
64	PGAS	1	1	1	1	1	1	0	1	1	1	1	1
65	PTBA	1	0	1	1	0	1	1	1	0	1	0	0
66	PTPP	1	1	1	1	1	0	0	1	0	1	0	1
67	SIMP	1	1	1	1	0	1	0	1	1	1	1	0
68	SMRA	1	1	1	1	0	0	0	1	1	1	1	1
69	SMRU	1	1	1	1	0	0	0	1	1	1	0	0
70	SMSM	1	1	1	1	1	1	0	1	1	1	1	1

Lampiran 4 (lanjutan)

CHECKLIST CORPORATE RISK DISCLOSURE (CRD)

No	KODE	RD27	RD28	RD29	RD30	RD31	RD32	RD33	RD34	RD35	RD36	RD37	RD38
36	DYAN	0	0	1	1	1	1	0	1	0	1	0	0
37	ECII	1	0	0	0	0	0	0	1	0	1	0	0
38	ELSA	1	0	0	0	1	1	0	1	1	1	0	0
39	ELTY	1	0	0	1	0	0	0	1	0	1	0	1
40	EMDE	1	0	0	0	0	1	0	1	0	1	1	0
41	EMTK	1	0	0	0	0	0	1	1	0	1	1	1
42	ESSA	1	0	0	0	0	0	0	1	0	0	0	0
43	FASW	1	0	1	1	1	1	0	1	1	0	0	1
44	FISH	1	0	0	0	1	1	0	1	1	1	0	1
45	FREN	1	0	0	0	0	0	0	1	1	0	0	0
46	GAMA	0	0	0	0	1	1	0	1	0	1	0	0
47	GDST	1	0	0	1	0	0	0	1	1	0	0	1
48	GDYR	0	0	0	0	0	0	0	1	0	1	1	1
49	GEMS	1	0	0	1	0	1	1	1	1	1	0	0
50	GGRM	0	0	0	0	1	0	1	1	1	1	0	1
51	GIAA	1	0	1	1	1	0	1	1	1	1	0	1
52	GJTL	1	0	0	0	0	1	1	1	1	1	0	1
53	GMTD	1	0	0	0	0	0	1	1	0	0	1	1
54	GPRA	1	0	0	0	0	1	1	1	0	1	0	0
55	INCO	0	0	0	0	1	1	0	1	0	0	0	0
56	INDY	1	0	0	1	0	0	0	1	1	1	0	0
57	INTP	1	1	0	1	1	1	1	1	1	1	0	1
58	ISAT	1	1	1	1	0	0	1	1	0	1	0	0
59	JSMR	0	0	0	0	1	1	0	1	0	1	0	0
60	KRAS	1	1	1	1	0	1	0	1	0	1	1	0
61	LPKR	1	1	0	1	1	1	0	1	0	1	0	1
62	MEDC	1	1	0	1	0	0	0	1	1	1	1	0
63	MLPL	1	0	0	1	1	1	0	1	1	1	0	0
64	PGAS	1	1	1	1	0	1	1	1	0	1	0	1
65	PTBA	1	0	0	0	1	1	0	1	1	0	1	1
66	PTPP	1	0	1	1	0	1	0	1	1	1	0	0
67	SIMP	0	0	0	1	0	1	0	1	1	1	1	0
68	SMRA	0	0	0	1	0	1	0	1	0	1	0	0
69	SMRU	0	0	0	0	0	0	0	0	0	0	0	0
70	SMSM	1	0	0	0	1	0	1	1	1	1	0	0

Lampiran 4 (lanjutan)***CHECKLIST CORPORATE RISK DISCLOSURE (CRD)***

No	KODE	RD39	RD40	RD41	RD42	RD43	RD44	RD45	TOTAL	INDEX
36	DYAN	1	1	1	1	1	1	1	31	0,6889
37	ECII	1	0	1	1	0	1	0	26	0,5778
38	ELSA	1	1	1	1	0	1	0	27	0,6000
39	ELTY	1	1	1	1	1	1	0	34	0,7556
40	EMDE	1	0	1	1	1	1	0	29	0,6444
41	EMTK	1	1	1	1	1	1	1	33	0,7333
42	ESSA	1	1	1	1	1	1	1	29	0,6444
43	FASW	1	1	1	1	0	1	1	31	0,6889
44	FISH	1	1	1	1	1	1	0	28	0,6222
45	FREN	1	1	1	1	0	1	0	31	0,6889
46	GAMA	1	0	1	1	0	1	1	24	0,5333
47	GDST	1	1	1	1	0	1	1	25	0,5556
48	GDYR	1	1	1	1	1	1	1	24	0,5333
49	GEMS	1	1	1	1	1	1	0	35	0,7778
50	GGRM	1	1	1	1	0	1	1	25	0,5556
51	GIAA	1	1	1	1	1	1	1	39	0,8667
52	GJTL	1	1	1	1	1	1	1	35	0,7778
53	GMTD	1	0	1	1	1	1	1	30	0,6667
54	GPRA	1	1	1	1	0	1	1	28	0,6222
55	INCO	1	1	1	1	1	1	1	26	0,5778
56	INDY	1	1	1	1	1	1	1	31	0,6889
57	INTP	0	1	1	1	1	1	1	33	0,7333
58	ISAT	1	1	1	1	0	1	1	35	0,7778
59	JSMR	1	1	1	1	0	1	0	27	0,6000
60	KRAS	1	1	1	1	1	1	1	33	0,7333
61	LPKR	1	1	1	1	1	1	1	34	0,7556
62	MEDC	1	1	1	1	1	1	0	34	0,7556
63	MLPL	1	1	1	1	1	1	0	28	0,6222
64	PGAS	1	1	1	1	1	1	1	38	0,8444
65	PTBA	1	1	1	1	1	1	1	30	0,6667
66	PTPP	1	1	1	1	1	1	0	29	0,6444
67	SIMP	1	1	1	1	1	1	0	33	0,7333
68	SMRA	1	1	1	1	1	1	0	29	0,6444
69	SMRU	0	1	1	1	1	1	1	21	0,4667
70	SMSM	1	1	1	1	0	1	0	32	0,7111

Lampiran 4 (lanjutan)

CHECKLIST CORPORATE RISK DISCLOSURE (CRD)

No	KODE	RD1	RD2	RD3	RD4	RD5	RD6	RD7	RD8	RD9	RD10	RD11	RD12	RD13	RD14
71	SONA	1	0	0	1	1	1	1	1	1	0	1	1	1	1
72	SPMA	1	0	0	0	0	1	1	0	0	0	1	1	1	1
73	SSIA	1	1	1	1	1	1	1	1	1	0	1	1	1	1
74	SULI	1	0	0	0	0	0	0	1	0	1	1	1	1	1
75	SUPR	1	0	0	0	1	1	0	1	0	0	1	1	1	1
76	TARA	1	0	0	1	0	0	0	1	1	0	1	1	1	1
77	TBIG	1	0	0	1	1	1	0	1	0	1	1	1	0	1
78	TBLA	1	0	0	1	1	1	1	0	0	0	1	1	0	1
79	TCID	1	1	0	1	0	1	1	1	0	1	1	1	1	1
80	TELE	1	0	0	1	1	1	0	1	1	0	1	1	0	1
81	TGKA	1	1	0	1	1	1	1	0	1	0	1	1	0	1
82	TINS	0	0	0	1	1	1	1	1	1	0	1	1	1	1
83	TLKM	1	1	0	1	1	1	1	1	1	1	1	1	1	1
84	TOBA	1	0	0	1	1	1	1	0	0	0	1	1	1	1
85	TOTL	1	0	1	1	1	1	1	0	0	0	1	1	0	1
86	TOTO	0	0	0	1	1	1	1	1	0	1	1	1	1	1
87	TOWR	1	0	0	1	1	1	1	0	1	1	1	1	1	1
88	TPIA	1	1	0	1	1	1	1	1	1	1	1	1	1	1
89	TPMA	1	0	0	1	1	1	1	1	0	0	1	1	1	1
90	TRST	1	0	0	1	0	1	1	1	0	0	1	1	1	1
91	TURI	1	0	0	1	1	1	0	0	0	1	1	1	1	1
92	ULTJ	1	0	0	0	1	0	1	1	0	0	1	0	0	1
93	UNIC	1	0	0	1	1	1	1	1	1	0	1	1	1	1
94	UNSP	1	1	0	1	1	1	1	1	0	1	1	1	1	1
95	UNVR	1	1	0	1	1	1	1	1	0	1	1	0	1	1
96	WIIM	1	0	0	1	1	1	1	1	0	1	1	1	1	1
97	WIKA	1	1	1	1	1	1	1	1	0	0	1	1	1	1
98	WINS	1	0	0	1	1	1	1	0	0	1	1	1	1	1
99	WSKT	1	0	1	1	1	1	1	0	1	0	0	1	1	1
100	WTON	1	1	1	1	1	1	1	1	0	1	0	1	0	1

Lampiran 4 (lanjutan)**CHECKLIST CORPORATE RISK DISCLOSURE (CRD)**

No	KODE	RD15	RD16	RD17	RD18	RD19	RD20	RD21	RD22	RD23	RD24	RD25	RD26
71	SONA	1	1	1	1	0	0	0	1	1	1	0	1
72	SPMA	1	1	1	1	0	0	0	1	1	1	0	0
73	SSIA	1	1	1	1	0	0	0	1	1	0	1	0
74	SULI	1	1	1	1	0	1	0	1	1	1	0	0
75	SUPR	1	1	1	1	1	0	0	1	1	1	0	1
76	TARA	1	1	1	1	0	1	1	1	1	1	0	1
77	TBIG	1	0	1	1	1	1	0	1	0	1	1	1
78	TBLA	1	1	1	1	1	1	0	1	1	1	1	1
79	TCID	1	1	1	1	0	0	0	1	1	1	0	1
80	TELE	1	1	1	1	1	0	0	1	1	1	0	1
81	TGKA	1	1	1	1	0	0	0	1	1	1	0	0
82	TINS	1	1	1	1	0	1	1	1	0	1	0	0
83	TLKM	1	1	1	1	0	1	0	1	0	1	0	0
84	TOBA	1	1	1	1	1	0	0	1	1	1	0	0
85	TOTL	1	1	1	1	0	0	0	1	0	1	0	1
86	TOTO	1	1	1	1	0	1	1	1	1	1	0	0
87	TOWR	1	1	1	1	1	0	0	1	1	1	1	0
88	TPIA	1	1	1	1	1	0	0	1	1	1	1	0
89	TPMA	1	1	1	1	0	0	0	1	1	1	0	0
90	TRST	1	1	1	1	1	1	1	1	1	1	0	0
91	TURI	1	0	1	1	1	1	0	1	0	1	0	1
92	ULTJ	1	0	1	1	1	1	0	1	1	1	0	0
93	UNIC	1	1	1	1	1	1	1	1	0	1	0	1
94	UNSP	1	1	1	1	1	1	1	1	1	1	1	1
95	UNVR	1	0	1	1	1	1	0	1	0	1	0	1
96	WIIM	1	1	1	1	0	1	1	1	1	1	0	1
97	WIKA	1	1	1	1	0	0	0	1	0	1	1	1
98	WINS	1	1	1	1	1	1	1	1	1	1	0	1
99	WSKT	1	1	1	1	0	1	1	1	0	1	1	1
100	WTON	0	1	1	1	0	0	0	1	0	1	1	0

Lampiran 4 (lanjutan)**CHECKLIST CORPORATE RISK DISCLOSURE (CRD)**

No	KODE	RD27	RD28	RD29	RD30	RD31	RD32	RD33	RD34	RD35	RD36	RD37	RD38
71	SONA	1	0	0	0	1	1	0	1	1	1	0	0
72	SPMA	1	1	0	1	1	1	0	1	0	0	0	1
73	SSIA	1	0	0	0	0	1	0	1	1	1	0	0
74	SULI	0	0	0	0	1	0	1	1	1	1	0	0
75	SUPR	1	1	0	1	0	1	0	1	1	1	0	1
76	TARA	1	0	0	0	1	1	0	1	0	1	0	0
77	TBIG	1	1	1	1	1	1	0	1	0	1	1	1
78	TBLA	1	1	1	1	0	1	1	1	1	1	0	0
79	TCID	1	0	0	1	0	1	0	1	1	0	0	0
80	TELE	1	1	1	1	0	1	0	1	0	1	0	1
81	TGKA	1	0	0	0	0	1	0	1	1	1	0	1
82	TINS	0	0	1	1	0	1	0	1	0	1	0	0
83	TLKM	1	0	0	0	1	1	1	1	1	0	0	1
84	TOBA	1	1	1	1	0	1	0	1	1	1	0	0
85	TOTL	1	0	0	0	1	1	1	1	0	1	0	1
86	TOTO	0	0	0	0	1	0	1	1	1	1	1	0
87	TOWR	1	0	1	1	1	1	1	1	1	1	0	1
88	TPIA	0	1	1	1	0	1	0	1	1	1	0	1
89	TPMA	0	0	0	0	1	1	1	0	0	0	0	1
90	TRST	1	0	1	1	1	1	1	0	1	1	0	1
91	TURI	1	0	1	1	1	1	0	1	0	1	0	1
92	ULTJ	1	0	1	1	1	1	1	1	1	1	0	1
93	UNIC	1	0	0	0	1	1	1	1	1	1	0	1
94	UNSP	1	1	1	0	1	1	0	1	1	1	0	1
95	UNVR	0	0	1	1	1	1	0	1	0	1	0	0
96	WIIM	1	0	0	0	1	1	0	1	1	1	1	1
97	WIKA	0	0	0	0	1	1	0	1	0	1	0	0
98	WINS	1	0	0	0	0	1	0	1	0	1	0	1
99	WSKT	0	0	0	0	1	1	1	1	1	1	0	0
100	WTON	0	0	0	1	1	0	0	1	1	1	0	1

Lampiran 4 (lanjutan)***CHECKLIST CORPORATE RISK DISCLOSURE (CRD)***

No	KODE	RD39	RD40	RD41	RD42	RD43	RD44	RD45	TOTAL	INDEX
71	SONA	0	1	1	1	0	1	1	30	0,6667
72	SPMA	1	1	1	1	1	1	1	28	0,6222
73	SSIA	1	1	1	1	1	1	0	31	0,6889
74	SULI	1	1	1	1	0	0	0	24	0,5333
75	SUPR	1	1	1	1	1	1	1	32	0,7111
76	TARA	1	0	1	1	0	1	0	27	0,6000
77	TBIG	1	1	1	1	0	1	0	33	0,7333
78	TBLA	1	1	1	1	1	1	0	34	0,7556
79	TCID	1	1	1	1	0	1	1	30	0,6667
80	TELE	1	1	1	1	0	1	0	31	0,6889
81	TGKA	1	1	1	1	0	1	0	28	0,6222
82	TINS	1	1	1	1	1	1	1	30	0,6667
83	TLKM	1	1	1	1	0	1	1	33	0,7333
84	TOBA	1	1	1	1	1	1	1	32	0,7111
85	TOTL	0	1	1	1	0	1	1	28	0,6222
86	TOTO	1	1	1	1	0	1	0	30	0,6667
87	TOWR	1	1	1	1	0	1	1	36	0,8000
88	TPIA	1	1	1	1	0	1	1	36	0,8000
89	TPMA	1	1	1	1	0	1	1	27	0,6000
90	TRST	1	1	1	1	1	1	1	35	0,7778
91	TURI	1	0	1	1	0	1	0	29	0,6444
92	ULTJ	1	1	1	1	0	1	0	29	0,6444
93	UNIC	1	1	1	1	1	1	0	35	0,7778
94	UNSP	1	1	1	1	1	1	0	39	0,8667
95	UNVR	1	1	1	1	0	1	1	31	0,6889
96	WIIM	1	1	1	1	1	1	1	36	0,8000
97	WIKA	1	1	1	1	0	1	0	29	0,6444
98	WINS	1	1	1	1	0	1	1	32	0,7111
99	WSKT	1	1	1	1	0	1	1	32	0,7111
100	WTON	1	1	1	1	1	1	1	30	0,6667

Lampiran 5

HASIL UJI ASUMSI KLASIK DAN UJI HOPOTESIS

1. Uji Deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
INDP	95	,1429	1,0000	,3984	,1334
FRKA	95	2,0000	61,0000	9,8421	11,0495
INST	95	,0272	,9897	,5272	,2852
CLAN	95	,0316	,9739	,4489	,1956
ADHO	95	19,2359	29,5236	25,7313	1,7808
MRKT	95	27,4864	33,5863	29,7295	1,3574
HIRC	95	,0006	499,7457	21,9306	83,4420
CRD	95	,5333	,8667	,6763	,0740
FIVA	95	27,3307	33,6530	29,9828	1,4438
MAVA	95	25,7902	33,4456	29,2251	1,6659
Valid N (listwise)	95				

2. Uji Asumsi Klasik Model Penelitian 1

a. Uji Normalitas Model Penelitian 1

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		95
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	,06498858
Most Extreme Differences	Absolute	,070
	Positive	,070
	Negative	-,042
Kolmogorov-Smirnov Z		,678
Asymp. Sig. (2-tailed)		,747

a. Test distribution is Normal.

b. Calculated from data.

b. Uji Autokorelasi Model Penelitian 1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,479 ^a	,229	,167	,06755	2,038

a. Predictors: (Constant), HIRC, FRKA, CLAN, INST, INDP, MRKT, ADHO

b. Dependent Variable: CRD

c. Uji Multikolinearitas Model Penelitian 1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-,072	,162		-,445	,658		
	INDP	,041	,054	,075	,766	,446	,932	1,073
	FRKA	,000	,001	,057	,559	,578	,859	1,163
	INST	,029	,025	,110	1,133	,260	,941	1,063
	CLAN	,011	,037	,029	,302	,763	,929	1,077
	ADHO	-,002	,005	-,057	-,446	,657	,542	1,846
	MRKT	,026	,007	,477	3,752	,000	,548	1,825
	HIRC	,000	,000	-,225	-2,274	,025	,905	1,105

a. Dependent Variable: CRD

d. Uji Heteroskedastisitas Model Penelitian 1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-,044	,090		-,483	,630		
	INDP	-,016	,030	-,060	-,546	,586	,932	1,073
	FRKA	,000	,000	-,071	-,620	,537	,859	1,163
	INST	-,003	,014	-,025	-,225	,822	,941	1,063
	CLAN	,008	,021	,041	,371	,712	,929	1,077
	ADHO	-,001	,003	-,043	-,297	,767	,542	1,846
	MRKT	,004	,004	,158	1,107	,271	,548	1,825
	HIRC	-2,3E-005	,000	-,052	-,471	,639	,905	1,105

a. Dependent Variable: abs_res

3. Uji Asumsi Klasik Model Penelitian 2

a. Uji Normalitas Model Penelitian 2

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		95
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1,31338511
Most Extreme Differences	Absolute	,055
	Positive	,055
	Negative	-,036
Kolmogorov-Smirnov Z		,536
Asymp. Sig. (2-tailed)		,936

a. Test distribution is Normal.

b. Calculated from data.

b. Uji Autokorelasi Model Penelitian 2

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,415 ^a	,173	,164	1,32043	1,897

a. Predictors: (Constant), CRD

b. Dependent Variable: FIVA

c. Uji Multikolinearitas Model Penelitian 2

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	24,504	1,251		19,582	,000		
	CRD	8,101	1,840	,415	4,404	,000	1,000	1,000

a. Dependent Variable: FIVA

d. Uji Heteroskedastisitas Model Penelitian 2

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1,448	,761		1,903	,060		
	CRD	-,608	1,118	-,056	-,544	,588	1,000	1,000

a. Dependent Variable: abs_resi

4. Uji Asumsi Klasik Model Penelitian 3

a. Uji Normalitas Model Penelitian 3

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		95
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1,55713118
Most Extreme Differences	Absolute	,073
	Positive	,073
	Negative	-,035
Kolmogorov-Smirnov Z		,709
Asymp. Sig. (2-tailed)		,696

a. Test distribution is Normal.

b. Calculated from data.

b. Uji Autokorelasi Model Penelitian 3

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,355 ^a	,126	,117	1,56548	2,074

a. Predictors: (Constant), CRD

b. Dependent Variable: MAVA

c. Uji Multikolinearitas Model Penelitian 3

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	23,815	1,484		16,052	,000		
	CRD	8,000	2,181	,355	3,668	,000	1,000	1,000

a. Dependent Variable: MAVA

d. Uji Heteroskedastisitas Model Penelitian 3

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1,766	,930		1,900	,061		
	CRD	-,829	1,367	-,063	-,607	,546	1,000	1,000

a. Dependent Variable: abs_resid

5. Uji Koefisien Determinasi (R^2)

a. Uji Koefisien Determinasi (R^2) Model Penelitian 1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,479 ^a	,229	,167	,06755	2,038

a. Predictors: (Constant), HIRC, FRKA, CLAN, INST, INDP, MRKT, ADHO

b. Dependent Variable: CRD

b. Uji Koefisien Determinasi (R^2) Model Penelitian 2

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,415 ^a	,173	,164	1,32043	1,897

a. Predictors: (Constant), CRD

b. Dependent Variable: FIVA

c. Uji Koefisien Determinasi (R^2) Model Penelitian 3

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,355 ^a	,126	,117	1,56548	2,074

a. Predictors: (Constant), CRD

b. Dependent Variable: MAVA

6. Uji *f*

a. Uji *f* Model Penelitian 1

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,118	7	,017	3,700	,002 ^a
	Residual	,397	87	,005		
	Total	,515	94			

a. Predictors: (Constant), HIRC, FRKA, CLAN, INST, INDP, MRKT, ADHO

b. Dependent Variable: CRD

7. Uji *t*

a. Uji *t* Model Penelitian 1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-,072	,162		-,445	,658		
	INDP	,041	,054	,075	,766	,446	,932	1,073
	FRKA	,000	,001	,057	,559	,578	,859	1,163
	INST	,029	,025	,110	1,133	,260	,941	1,063
	CLAN	,011	,037	,029	,302	,763	,929	1,077
	ADHO	-,002	,005	-,057	-,446	,657	,542	1,846
	MRKT	,026	,007	,477	3,752	,000	,548	1,825
	HIRC	,000	,000	-,225	-2,274	,025	,905	1,105

a. Dependent Variable: CRD

b. Uji *t* Model Penelitian 2

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	24,504	1,251		19,582	,000		
	CRD	8,101	1,840	,415	4,404	,000	1,000	1,000

a. Dependent Variable: FIVA

c. Uji *t* Model Penelitian 3

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	23,815	1,484		16,052	,000		
	CRD	8,000	2,181	,355	3,668	,000	1,000	1,000

a. Dependent Variable: MAVA