

Lampiran 1
Sampel Penelitian

Keterangan Sampel	Jumlah
Total perusahaan Manufaktur	139
Perusahaan yang memiliki kelengkapan data variabel yang diteliti berturut-turut dari tahun 2008-2012	28
Tidak konsisten	7
Sampel akhir	21

Sumber : www.idx.co.id(data diolah)

Lampiran 2
Daftar Perusahaan-Perusahaan Sampel

No.	Kode	Nama Perusahaan
1	ALMI	PT Alumindo Light Metal Industry, Tbk.
2	GGRM	PT Gudang Garam, Tbk.
3	GJTL	PT Gajah Tunggal, Tbk.
4	INDF	PT Indofood Sukses Makmur, Tbk.
5	INTA	PT Intraco Penta, Tbk.
6	KICI	PT Kedaung Indah Can, Tbk.
7	KBLM	PT Kabelindo Murni, Tbk.
8	LION	PT Lion Metal Works, Tbk.
9	LMPI	PT Langgeng Makmur Industri, Tbk.
10	LMSH	PT Lionmesh Prima, Tbk.
11	LTLS	PT Lautan Luas, Tbk.
12	NIPS	PT Nipress, Tbk.
13	PICO	PT Pelangi Indah Canindo, Tbk.
14	PSDN	PT Prashida Aneka Niaga, Tbk.
15	PUDP	PT Pudjadi Prestige, Tbk.
16	SSTM	PT Sunson Textile Manufacture, Tbk.
17	STTP	PT Siantar Top, Tbk.
18	TBLA	PT Tunas Baru Lampung, Tbk.
19	TCID	PT Mandom Indonesia, Tbk.
20	TSPC	PT Tempo Scan Pacifik, Tbk.
21	ULTJ	PT UltraJaya Milk Industry & Trading Company, Tbk.

Lampiran 3
Hasil Uji Deskriptif Price to Book Value

Kode	2008	2009	2010	2011	2012
ALMI	0.62895	0.393278	0.511508	0.476619	0.330066
GGRM	0.526918	2.265607	3.609874	4.862939	4.049842
GJTL	0.464802	0.55456	2.272741	2.35947	1.39942
INDF	0.952665	3.069325	1.722322	1.27775	1.504437
INTA	0.061786	0.166781	0.4846	2.374247	1.941712
KICI	0.230364	0.166015	0.399275	0.386329	0.55982
KBLM	0.635356	0.576984	0.542369	0.522499	0.5415
LION	0.794944	0.456683	0.760443	0.904071	1.454878
LMPI	0.194674	0.55186	0.677876	0.507826	0.628075
LMSH	0.911914	0.638231	0.984924	0.839122	1.033579
LTLS	0.517144	0.766366	0.611496	0.65419	0.509198
NIPS	0.510874	0.22834	0.965804	0.867482	0.70773
PICO	1.695001	0.764537	0.615015	0.583757	0.742179
PSDN	1.858484	1.699129	0.597104	2.163953	0.720743
PUDP	0.09269	0.2888	0.37261	0.481588	0.593168
SSTM	0.976102	0.897091	0.815212	0.704717	0.550652
STTP	0.522649	0.712468	1.127442	1.844449	2.576199
TBLA	1.153529	1.567433	1.56362	1.814105	1.376319
TCID	1.281047	1.849053	1.526315	1.517242	2.016493
TSPC	0.805121	1.344407	2.909556	3.767315	4.931921
ULTJ	1.968834	1.357433	2.686096	2.224293	2.377526

Rata-rata	0.799231	0.967351	1.226486	1.482570	1.454546
Maximum	1.968834	3.069325	3.609874	4.862939	4.931921
Minimum	0.061786	0.166015	0.372610	0.386329	0.330066
Standard deviasi	0.544556	0.765056	0.924728	1.179473	1.210738

Lampiran 4
Hasil Uji Analisis Deskriptif Outsider Ownership

Kode	2008	2009	2010	2011	2012
ALMI	0.8099	0.8099	0.8383	0.8383	0.8383
GGRM	0.7212	0.7306	0.7555	0.7555	0.7555
GJTL	0.5787	0.6184	0.5901	0.5981	0.5981
INDF	0.5005	0.5005	0.5005	0.5007	0.5007
INTA	0.865	0.865	0.8221	0.724	0.724
KICI	0.75	0.75	0.7502	0.7502	0.8255
KBLM	0.6643	0.6643	0.7472	0.7472	0.7472
LION	0.577	0.577	0.577	0.577	0.577
LMPI	0.7753	0.7753	0.7753	0.8327	0.8327
LMSH	0.322	0.3222	0.3222	0.3222	0.577
LTLS	0.6303	0.6303	0.6303	0.6303	0.6303
NIPS	0.3711	0.3711	0.3711	0.3711	0.3711
PICO	0.9401	0.9401	0.9401	0.9401	0.9401
PSDN	0.91	0.91	0.91	0.91	0.91
PUDP	0.4454	0.4454	0.4454	0.4454	0.4454
SSTM	0.8946	0.8946	0.8946	0.8946	0.92
STTP	0.5676	0.5676	0.5676	0.5676	0.5676
TBLA	0.5785	0.5785	0.5665	0.5428	0.5868
TCID	0.608	0.608	0.788	0.7882	0.7882
TSPC	0.9511	0.9511	0.9503	0.9506	0.7729
ULTJ	0.85	0.6459	0.6459	0.6459	0.6459
Rata-rata	0.681457	0.674086	0.685152	0.682500	0.693062

Maximum	0.951100	0.951100	0.950300	0.950600	0.940100
Minimum	0.322000	0.322200	0.322200	0.322200	0.371100
Standard deviasi	0.186853	0.182223	0.184227	0.184377	0.160014

Lampiran 5
Hasil Uji Analisis Deskriptif Insider Ownership

Kode	2008	2009	2010	2011	2012
ALMI	0.015	0.0147	0.0151	0.0151	0.0151
GGRM	0.0028	0.0028	0.0028	0.0031	0.0038
GJTL	0.0008	0.0008	0.0008	0.0008	0.0008
INDF	0.0001	0.0001	0.0002	0.0002	0.0002
INTA	0.047	0.0503	0.0143	0.0143	0.0143
KICI	0.05	0.05	0.046	0.046	0.0023
KBLM	0.1533	0.1533	0.0641	0.0641	0.0641
LION	0.0018	0.0023	0.0023	0.0023	0.0024
LMPI	0.0001	0.0001	0.0001	0.0001	0.0001
LMSH	0.115	0.1152	0.1152	0.1152	0.0024
LTLS	0.0073	0.0073	0.0073	0.0073	0.0073
NIPS	0.0695	0.0695	0.1881	0.1881	0.19
PICO	0.0003	0.0003	0.0003	0.0003	0.0003
PSDN	0.0003	0.0003	0.0003	0.0003	0.0003
PUDP	0.0135	0.0135	0.0135	0.0135	0.0135
SSTM	0.0094	0.0094	0.0094	0.0094	0.01
STTP	0.0002	0.031	0.031	0.031	0.031
TBLA	0.0005	0.0005	0.0005	0.0005	0.0005
TCID	0.0003	0.0003	0.0002	0.0002	0.0002
TSPC	0.0004	0.0004	0.0006	0.0007	0.0008
ULTJ	0.0001	0.1797	0.1797	0.1797	0.1797

Rata-rata	0.023224	0.033419	0.032943	0.032962	0.025671
Maximum	0.153300	0.179700	0.188100	0.188100	0.190000
Minimum	0.000100	0.000100	0.000100	0.000100	0.000100
Standar deviasi	0.042131	0.053379	0.057494	0.057484	0.054965

Lampiran 6
Hasil Uji Analisis Deskriptif Book Debt To Equity Ratio

Kode	2008	2009	2010	2011	2012
ALMI	2.75523	2.2065	1.97382	2.16799	2.20058
GGRM	0.55117	0.48348	0.4419	0.59215	0.56017
GJTL	4.28279	2.32395	1.94096	1.60767	1.3492
INDF	3.08374	2.45057	0.90224	0.69521	0.73754
INTA	2.46055	1.90808	2.74274	5.96376	7.52778
KICI	0.3084	0.38885	0.34409	0.3596	0.42668
KBLM	1.10577	0.58713	0.77302	1.63113	1.7307
LION	0.25811	0.19125	0.16917	0.21107	0.16585
LMPI	0.355	0.42546	0.51587	0.68475	0.9908
LMSH	0.63564	0.84658	0.67146	0.71354	0.3181
LTLS	3.10953	2.78417	2.51918	3.23577	2.57707
NIPS	1.63552	1.47613	1.27855	1.69093	1.44578
PICO	2.90046	2.31794	2.24823	1.98988	1.98632
PSDN	1.62195	1.43397	1.14597	1.0426	0.66662
PUDP	0.22726	0.25361	0.28628	0.41563	0.41956
SSTM	2.19335	1.80037	1.69966	1.82019	1.84369
STTP	0.72451	0.35651	0.45141	0.90743	1.15605
TBLA	3.08016	2.07985	1.94067	1.64081	1.954
TCID	0.11594	0.12923	0.10412	0.10824	0.15021
TSPC	0.29024	0.33545	0.35726	0.39542	0.38168
ULTJ	1.09599	0.45164	0.5422	0.55384	0.44394

Rata-rata	1.561490	1.201463	1.097562	1.353697	1.382491
Maximum	4.282786	2.784174	2.742741	5.963763	7.527785
Minimum	0.115937	0.129227	0.104122	0.108243	0.150208
Standar deviasi	1.266361	0.914251	0.839084	1.320374	1.589899

Lampiran 7
Hasil Uji Analisis Deskriptif Return on Assets

Kode	2008	2009	2010	2011	2012
ALMI	0.00279	0.0177	0.02907	0.02941	0.00741
GGRM	0.07812	0.1269	0.1371	0.12684	0.09802
GJTL	-0.0717	0.12898	0.08009	0.05917	0.08798
INDF	0.04542	0.07074	0.08323	0.09129	0.08056
INTA	0.02017	0.03605	0.0517	0.03216	0.00291
KICI	0.03546	-0.0619	0.03793	0.00408	0.02379
KBLM	0.00869	0.00478	0.00973	0.02956	0.03297
LION	0.14948	0.12387	0.12712	0.14361	0.19694
LMPI	0.0107	0.00476	0.00459	0.00791	0.00287
LMSH	0.14902	0.03296	0.094	0.11118	0.32115
LTLS	0.0424	0.02789	0.03041	0.02248	0.02687
NIPS	0.00477	0.01172	0.03751	0.03992	0.041
PICO	0.02206	0.02332	0.02107	0.02248	0.01873
PSDN	0.03292	0.09175	0.06195	0.05662	0.03754
PUDP	0.01555	0.02444	0.03551	0.06169	0.05852
SSTM	-0.0763	0.03549	0.01137	-0.0286	-0.0174
STTP	0.00768	0.07485	0.06566	0.04565	0.05971
TBLA	0.02259	0.09034	0.06797	0.09935	0.0469
TCID	0.1261	0.12529	0.12552	0.12383	0.1192
TSPC	0.10807	0.11031	0.13783	0.13796	0.1371
ULTJ	0.37007	0.03529	0.05349	0.0465	0.146

Rata-rata	0.052573	0.054074	0.062040	0.060148	0.072797
Maximum	0.370074	0.128982	0.137832	0.143611	0.321145
Minimum	-0.07632	-0.06187	0.004589	-0.02857	-0.01744
Standar deviasi	0.093872	0.051413	0.042383	0.048322	0.078795

Lampiran 8
Hasil Uji Analisis Deskriptif Size

Kode	2008	2009	2010	2011	2012
ALMI	28.12368	28.02415	28.03925	28.25319	28.26313
GGRM	30.81211	30.93538	31.05664	31.29685	31.35694
GJTL	29.7959	29.8145	29.97009	30.07807	30.1859
INDF	31.30963	31.32943	31.48702	31.61231	31.71404
INTA	27.75961	27.66977	28.12261	28.94955	29.08239
KICI	25.18015	25.15737	25.17694	25.19398	25.27668
KBLM	26.85256	26.59477	26.72269	27.18934	27.30659
LION	26.25722	26.32674	26.43996	26.6254	26.79515
LMPI	27.05134	27.01579	27.13495	27.25399	27.42664
LMSH	24.8502	25.01141	25.08254	25.30843	25.57957
LTLS	28.8665	28.75632	28.90949	29.02734	29.03092
NIPS	26.50712	26.47418	26.54514	26.82513	26.98786
PICO	27.10095	27.01975	27.06953	27.05448	27.11118
PSDN	26.38263	26.59169	26.75061	26.76677	27.24919
PUDP	26.26407	26.30683	26.37675	26.55441	26.61264
SSTM	27.52667	27.50004	27.49458	27.46077	27.42064
STTP	27.16381	27.03085	27.19912	27.56356	27.85404
TBLA	28.66153	28.65575	28.92605	29.07667	29.27921
TCID	27.53758	27.62563	27.67718	27.754	27.86338
TSPC	28.71859	28.8137	28.90906	29.07803	29.16422
ULTJ	29.50355	28.1807	28.32746	28.40997	28.51512
Rata-rata	27.72502	27.65880	27.78179	27.96820	28.09883

Maximum	31.30963	31.32943	31.48702	31.61231	31.71404
Minimum	24.85020	25.01141	25.08254	25.19398	25.27668
Standar deviasi	1.695105	1.651961	1.680667	1.693723	1.664506

Sumber : laporan keuangan www.idx.id(data diolah)

Lampiran 9
Uji Signifikansi Fixed Effects

Redundant Fixed Effects Tests				
Equation: data				
Test cross-section fixed effects				
Effects Test		Statistic	d.f.	Prob.
Cross-section F		2.791347	(20,79)	0.0006
Cross-section Chi-square		56.127137	20	0.0000

Lampiran 10
Uji Signifikansi Random Effects

Correlated Random Effects – Hausman Test				
Equation: Untitled				
Test cross-section random effects				
Test Summary		Chi-Sq. Statistic	Chi-Sq. D.f.	Prob.
Cross-section random		12.516741	5	0.0284

Lampiran 11

Hasil Regresi Data Panel dengan Metode Fixed effect

Dependent Variable: PBV

Method: Panel Least Squares

Date: 11/19/13 Time: 15:29

Sample: 2008 2012

Periods included: 5

Cross-sections included: 21

Total panel (balanced) observations: 105

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-13.17145	4.843480	-2.719419	0.0080
INST	-1.824277	1.615415	-1.129293	0.2622
OWN	5.898869	2.876688	2.050576	0.0436
BDE	0.238210	0.096851	2.459539	0.0161
ROA	3.822033	1.712128	2.232329	0.0284
SIZE	0.532229	0.168788	3.153242	0.0023

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.697520	Mean dependent var	1.142487
Adjusted R-squared	0.601798	S.D. dependent var	0.855647
S.E. of regression	0.539941	Akaike info criterion	1.816011
Sum squared resid	23.03135	Schwarz criterion	2.473182
Log likelihood	-69.34059	Hannan-Quinn criter.	2.082310
F-statistic	7.286964	Durbin-Watson stat	1.447092
Prob(F-statistic)	0.000000		

CROSSID	Fixed Effect		
1	-0.522507		
2	0.168924		
3	-1.089921		
4	-1.504306	18	-0.622149
5	-0.685415	19	0.873302
6	1.158706	20	0.982006
7	-0.228587	21	-0.218818
8	0.354148		
9	0.509869		
10	0.099955		
11	-1.500285		
12	-0.982651		
13	0.729248		
14	1.472456		
15	-0.018886		
16	0.531270		
17	0.493642		

Lampiran 12

Hasil Regresi Data Panel dengan Metode Random Effect

Dependent Variable: PBV

Method: Panel EGLS (Cross-section random effects)

Date: 11/19/13 Time: 15:32

Sample: 2008 2012

Periods included: 5

Cross-sections included: 21

Total panel (balanced) observations: 105

Swamy and Arora estimator of component variances

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-7.663768	1.229770	-6.231873	0.0000
INST	0.648896	0.405649	1.599650	0.1129
OWN	3.769287	1.380246	2.730881	0.0075
BDE	0.001559	0.058772	0.026519	0.9789
ROA	4.427133	1.044636	4.237966	0.0001
SIZE	0.286259	0.043376	6.599545	0.0000

Effects Specification

	S.D.	Rho
Cross-section random	0.178953	0.0990
Idiosyncratic random	0.539941	0.9010

Weighted Statistics

R-squared	0.395052	Mean dependent var	0.917896
Adjusted R-squared	0.364499	S.D. dependent var	0.762274
S.E. of regression	0.607672	Sum squared resid	36.55727
F-statistic	12.93010	Durbin-Watson stat	1.086468
Prob(F-statistic)	0.000000		

Unweighted Statistics

R-squared	0.465167	Mean dependent var	1.142487
Sum squared resid	40.72306	Durbin-Watson stat	0.975327

CROSSID	Random Effect		
1	-0.211550	12	-0.073863
2	0.188591	13	0.029934
3	-0.063298	14	0.191394
4	-0.085386	15	-0.017004
5	-0.067023	16	0.010708
6	0.042828	17	0.178995
7	-0.141633	18	0.042868
8	-0.036486	19	0.127688
9	-0.053280	20	0.135405
10	0.043221	21	0.001660
11	-0.243767		

Lampiran 13

Hasil Regresi Data Panel dengan Metode Common Effect

Dependent Variable: PBV

Method: Panel Least Squares

Date: 11/19/13 Time: 15:39

Sample: 2008 2012

Periods included: 5

Cross-sections included: 21

Total panel (balanced) observations: 105

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-7.636080	1.192821	-6.401696	0.0000
INST	0.787200	0.392751	2.004321	0.0478
OWN	3.501673	1.377241	2.542528	0.0126
BDE	-0.037424	0.060908	-0.614426	0.5403
ROA	4.757856	1.113816	4.271673	0.0000
SIZE	0.283291	0.042241	6.706557	0.0000
R-squared	0.470761	Mean dependent var		1.142487
Adjusted R-squared	0.444032	S.D. dependent var		0.855647
S.E. of regression	0.637998	Akaike info criterion		1.994483
Sum squared resid	40.29713	Schwarz criterion		2.146138
Log likelihood	-98.71034	Hannan-Quinn criter.		2.055936
F-statistic	17.61223	Durbin-Watson stat		1.036095
Prob(F-statistic)	0.000000			

Lampiran 14
Uji Hipotesis

Variabel	Koefisien	Prob	Hipotesis	Simpulan
OUTS	-1.824277	0.2622	Hipotesis 1 = OUTS berpengaruh positif terhadap PBV	Hipotesis 1 ditolak yang berarti OUTS Tidak berpengaruh terhadap PBV
INSD	5.898869	0.0436	Hipotesis 2 = INSD berpengaruh positif terhadap PBV	Hipotesis 2 diterima yang berarti INSD berpengaruh positif terhadap PBV
BDE	0.238210	0.0161	Hipotesis 3 = BDE berpengaruh positif terhadap PBV	Hipotesis 3 diterima yang berarti BDE berpengaruh positif terhadap PBV
ROA	3.822033	0.0284	Hipotesis 4 = ROA berpengaruh positif terhadap PBV	Hipotesis 4 diterima yang berarti ROA berpengaruh positif terhadap PBV

Lampiran 15

Uji t

Variabel	Prediksi tanda	t-statistic	A	Prob	Simpulan
OUTS	Positif	-1.129293	5%	0.2622	Tidak berpengaruh
INSD	Positif	2.050576	5%	0.0436	Berpengaruh positif signifikan
BDE	Positif	2.459539	5%	0.0161	Berpengaruh positif signifikan
ROA	Positif	2.232329	5%	0.0284	Berpengaruh positif signifikan

Lampiran 16

Data Skripsi

ID	year	PBV	Outs	insd	bde	roa	Size
ALMI	2008	0,62895	0,8099	0,015	2,755226	0,00279	28,12368
	2009	0,393278	0,8092	0,0147	2,206498	0,017698	28,02415
	2010	0,511508	0,8383	0,0151	1,973824	0,029068	28,03925
	2011	0,476619	0,8383	0,0151	2,167992	0,029407	28,25319
	2012	0,330066	0,8383	0,0151	2,200583	0,007414	28,26313
GGRM	2008	0,526918	0,7212	0,0028	0,551166	0,078116	30,81211
	2009	2,265607	0,7306	0,0028	0,48348	0,126903	30,93538
	2010	3,609874	0,7555	0,0028	0,441899	0,137103	31,05664
	2011	4,862939	0,7555	0,0031	0,592148	0,126842	31,29685
	2012	4,049842	0,7555	0,0038	0,560166	0,098019	31,35694
GJTL	2008	0,464802	0,5787	0,0008	4,282786	-0,0717	29,7959
	2009	0,55456	0,6184	0,0008	2,323952	0,128982	29,8145
	2010	2,272741	0,5901	0,0008	1,940956	0,080088	29,97009
	2011	2,35947	0,5981	0,0008	1,607673	0,059167	30,07807
	2012	1,39942	0,5981	0,0008	1,349195	0,087977	30,1859
INDF	2008	0,952665	0,5005	0,0001	3,083739	0,045421	31,30963
	2009	3,069325	0,5005	0,0001	2,450573	0,070742	31,32943
	2010	1,722322	0,5005	0,0002	0,902236	0,083231	31,48702
	2011	1,27775	0,5007	0,0002	0,695209	0,091287	31,61231
	2012	1,504437	0,5007	0,0002	0,737538	0,080565	31,71404
INTA	2008	0,061786	0,865	0,047	2,460552	0,020175	27,75961
	2009	0,166781	0,865	0,0503	1,908078	0,036049	27,66977
	2010	0,4846	0,8221	0,0143	2,742741	0,051703	28,12261
	2011	2,374247	0,724	0,0143	5,963763	0,032161	28,94955

	2012	1,941712	0,724	0,0143	7,527785	0,002912	29,08239
KICI	2008	0,230364	0,75	0,05	0,308404	0,03546	25,18015
	2009	0,166015	0,75	0,05	0,388847	-0,06187	25,15737
	2010	0,399275	0,7502	0,046	0,344089	0,037929	25,17694
	2011	0,386329	0,7502	0,046	0,359601	0,004081	25,19398
	2012	0,55982	0,8255	0,0023	0,426685	0,023795	25,27668
KBLM	2008	0,635356	0,6643	0,1533	1,10577	0,008686	26,85256
	2009	0,576984	0,6643	0,1533	0,587132	0,004778	26,59477
	2010	0,542369	0,7472	0,0641	0,773024	0,009726	26,72269
	2011	0,522499	0,7472	0,0641	1,631134	0,029556	27,18934
	2012	0,5415	0,7472	0,0641	1,730697	0,032967	27,30659
LION	2008	0,794944	0,577	0,0018	0,25811	0,149483	26,25722
	2009	0,456683	0,577	0,0023	0,191252	0,123867	26,32674
	2010	0,760443	0,577	0,0023	0,169167	0,127118	26,43996
	2011	0,904071	0,577	0,0023	0,211068	0,143611	26,6254
	2012	1,454878	0,577	0,0024	0,165849	0,196942	26,79515
LMPI	2008	0,194674	0,7753	0,0001	0,355004	0,010699	27,05134
	2009	0,55186	0,7753	0,0001	0,425461	0,004758	27,01579
	2010	0,677876	0,7753	0,0001	0,515874	0,004589	27,13495
	2011	0,507826	0,8327	0,0001	0,684751	0,007908	27,25399
	2012	0,628075	0,8327	0,0001	0,990797	0,002871	27,42664
LMSH	2008	0,911914	0,322	0,115	0,635636	0,149016	24,8502
	2009	0,638231	0,3222	0,1152	0,846579	0,03296	25,01141
	2010	0,984924	0,3222	0,1152	0,671465	0,093997	25,08254
	2011	0,839122	0,3222	0,1152	0,713541	0,111176	25,30843
	2012	1,033579	0,577	0,0024	0,318097	0,321145	25,57957
LTLS	2008	0,517144	0,6303	0,0073	3,109527	0,042397	28,8665
	2009	0,766366	0,6303	0,0073	2,784174	0,027887	28,75632
	2010	0,611496	0,6303	0,0073	2,519175	0,03041	28,90949
	2011	0,65419	0,6303	0,0073	3,235775	0,022481	29,02734

	2012	0,509198	0,6303	0,0073	2,577067	0,026872	29,03092
NIPS	2008	0,510874	0,3711	0,0695	1,63552	0,004772	26,50712
	2009	0,22834	0,3711	0,0695	1,476135	0,011719	26,47418
	2010	0,965804	0,3711	0,1881	1,278554	0,037507	26,54514
	2011	0,867482	0,3711	0,1881	1,690931	0,039918	26,82513
	2012	0,70773	0,3711	0,19	1,44578	0,041005	26,98786
PICO	2008	1,695001	0,9401	0,0003	2,90046	0,022064	27,10095
	2009	0,764537	0,9401	0,0003	2,317942	0,023325	27,01975
	2010	0,615015	0,9401	0,0003	2,248228	0,021066	27,06953
	2011	0,583757	0,9401	0,0003	1,989875	0,02248	27,05448
	2012	0,742179	0,9401	0,0003	1,986325	0,018731	27,11118
PSDN	2008	1,858484	0,91	0,0003	1,621947	0,032924	26,38263
	2009	1,699129	0,91	0,0003	1,433967	0,091746	26,59169
	2010	0,597104	0,91	0,0003	1,145974	0,06195	26,75061
	2011	2,163953	0,91	0,0003	1,042601	0,056622	26,76677
	2012	0,720743	0,91	0,0003	0,666623	0,037537	27,24919
PUDP	2008	0,09269	0,4454	0,0135	0,227256	0,015548	26,26407
	2009	0,2888	0,4454	0,0135	0,253611	0,02444	26,30683
	2010	0,37261	0,4454	0,0135	0,286279	0,035511	26,37675
	2011	0,481588	0,4454	0,0135	0,415633	0,06169	26,55441
	2012	0,593168	0,4454	0,0135	0,419559	0,058525	26,61264
SSTM	2008	0,976102	0,8946	0,0094	2,193347	-0,07633	27,52667
	2009	0,897091	0,8946	0,0094	1,800373	0,035492	27,50004
	2010	0,815212	0,8946	0,0094	1,699662	0,011368	27,49458
	2011	0,704717	0,8946	0,0094	1,820192	-0,02857	27,46077
	2012	0,550652	0,92	0,01	1,843688	-0,01745	27,42064
STTP	2008	0,522649	0,5676	0,0002	0,724508	0,007685	27,16381
	2009	0,712468	0,5676	0,031	0,356509	0,074851	27,03085
	2010	1,127442	0,5676	0,031	0,45141	0,065659	27,19912
	2011	1,844449	0,5676	0,031	0,907432	0,045653	27,56356

	2012	2,576199	0,5676	0,031	1,156045	0,059709	27,85404
TBLA	2008	1,153529	0,5785	0,0005	3,080163	0,022587	28,66153
	2009	1,567433	0,5785	0,0005	2,07985	0,090338	28,65575
	2010	1,56362	0,5665	0,0005	1,940666	0,067971	28,92605
	2011	1,814105	0,5428	0,0005	1,640813	0,099346	29,07667
	2012	1,376319	0,5868	0,0005	1,954	0,0469	29,27921
TCID	2008	1,281047	0,608	0,0003	0,115937	0,126104	27,53758
	2009	1,849053	0,608	0,0003	0,129227	0,125286	27,62563
	2010	1,526315	0,788	0,0002	0,104122	0,125516	27,67718
	2011	1,517242	0,7882	0,0002	0,108243	0,123833	27,754
	2012	2,016493	0,7882	0,0002	0,150208	0,119196	27,86338
TSPC	2008	0,805121	0,9511	0,0004	0,290236	0,108069	28,71859
	2009	1,344407	0,9511	0,0004	0,335446	0,110313	28,8137
	2010	2,909556	0,9503	0,0006	0,357262	0,137832	28,90906
	2011	3,767315	0,9506	0,0007	0,395425	0,137955	29,07803
	2012	4,931921	0,7729	0,0008	0,381679	0,137099	29,16422
ULTJ	2008	1,968834	0,85	0,0001	1,095991	0,370074	29,50355
	2009	1,357433	0,6459	0,1797	0,451638	0,035293	28,1807
	2010	2,686096	0,6459	0,1797	0,542202	0,053493	28,32746
	2011	2,224293	0,6459	0,1797	0,553843	0,046496	28,40997
	2012	2,377526	0,6459	0,1797	0,44394	0,145998	28,51512

Sumber : www.idx.co.id (data diolah)