

Lampiran 1

Komponen Pengungkapan Modal Intelektual

Modal Organisasi	Komponen/ Indikator
Kekayaan intelektual	Ada atau tidaknya pengungkapan mengenai: 1. Hak paten 2. Hak cipta 3. Merek dagang
Filosofi manajemen	Ada atau tidaknya pengungkapan mengenai nilai-nilai/ etika esensi yang dianut pemimpin perusahaan dalam menjalankan tugasnya.
Budaya perusahaan	Ada atau tidaknya pengungkapan mengenai budaya perusahaan seperti seperangkat nilai kunci, kepercayaan, perilaku dan pemahaman yang terdapat dalam suatu organisasi dan dapat mengendalikan cara anggota organisasi berinteraksi. Meliputi informasi mengenai deskripsi budaya perusahaan dan nilai, cerita yang membangun mengenai orang-orang atau peristiwa yang bersangkutan dengan perusahaan.
Sistem informasi	Ada atau tidaknya pengungkapan mengenai kualitas dari solusi teknologi informasi dapat mempengaruhi efisiensi, kepedulian pada pelanggan, kepuasan pelanggan, dan lain-lain.
Proses manajemen	Ada atau tidaknya pengungkapan mengenai kebijakan manajemen, pembuatan strategi, taktik dan keputusan operasional, pengkoordinasian usaha-usaha

	seluruh organisasi, fleksibilitas organisasi, dan struktur organisasi.
Sistem jaringan	Ada atau tidaknya pengungkapan mengenai sistem informasi yang memiliki kemampuan untuk berhubungan dengan sistem lain untuk mendapatkan akses pelanggan dan <i>supplier</i> dan informasi dari <i>database</i> lain.
Proyek penelitian	Ada atau tidaknya pengungkapan mengenai informasi mengenai inovasi yang akan dikembangkan oleh perusahaan yang berhubungan dengan penemuan produk atau jasa baru serta adanya divisi penelitian dan pengembangan.
Modal Pelanggan	
Merek	Ada atau tidaknya pengungkapan mengenai merek, citra merek, penghargaan merek, strategi dan aktivitas pencitraan perusahaan.
Pelanggan	Ada atau tidaknya pengungkapan mengenai jumlah pelanggan, tipe pelanggan, nama pelanggan, reputasi pelanggan, persepsi pelanggan, akuisisi pelanggan.
Loyalitas pelanggan	Ada atau tidaknya pengungkapan mengenai tingkat kepuasan pelanggan dan aktivitas lainnya untuk meningkatkan hubungan dengan pelanggan.
Nama perusahaan	Ada atau tidaknya pengungkapan mengenai penghargaan perusahaan (<i>company awards</i>), reputasi perusahaan, dan prestasi.
Saluran distribusi	Ada atau tidaknya pengungkapan mengenai saluran distribusi dari

	perusahaan ke pelanggan, mencakup penjualan langsung, pengecer, <i>dealer</i> , <i>web</i> .
Kolaborasi bisnis	Ada atau tidaknya pengungkapan mengenai kerja sama perusahaan dengan perusahaan lain (<i>merger</i> , <i>joint venture</i> , akuisisi, konglomerasi, aliansi, <i>partnership</i>) dengan tujuan meningkatkan efisiensi dan efektivitas perusahaan.
<i>Favourable contracts</i>	Ada atau tidaknya pengungkapan mengenai kontrak-kontrak yang diperoleh perusahaan karena beberapa posisi pasar unik yang dikuasai.
Kontrak finansial	Ada atau tidaknya pengungkapan mengenai hubungan antara perusahaan, investor, bank dan atau lembaga keuangan yang lain.
Perjanjian lisensi	Ada atau tidaknya pengungkapan mengenai kesepakatan lisensi/ perjanjian dengan memberikan pihak eksternal hak untuk menjual produk dan jasa perusahaan.
Perjanjian waralaba	Ada atau tidaknya pengungkapan mengenai perijinan kontrak yang diperbolehkan oleh satu orang (<i>franchisor</i>) pada orang lain (<i>franchisee</i>) dimana <i>franchisee</i> melakukan bisnis menggunakan nama khusus milik <i>franchisor</i> .
Modal Manusia	
<i>Know-how</i>	Ada atau tidaknya pengungkapan mengenai pengetahuan, kompetensi, dan keahlian karyawan.
Pendidikan	Ada atau tidaknya pengungkapan mengenai latar belakang pendidikan

	karyawan atau program pendidikan formal yang diberikan perusahaan kepada karyawan.
Kualifikasi kejuruan	Ada atau tidaknya pengungkapan mengenai keahlian/keterampilan khusus karyawan untuk pekerjaan tertentu. Kualifikasi kejuruan dapat diperoleh dalam suatu bidang yang memiliki variasi yang luas mencakup <i>engineering, accounting, management, computing, hospitality.</i>
Pengetahuan karyawan berhubungan kerja	Ada atau tidaknya pengungkapan mengenai upaya peningkatan pengetahuan karyawan untuk meningkatkan kinerja perusahaan secara keseluruhan.
Kompetensi karyawan berhubungan kerja	Ada atau tidaknya pengungkapan mengenai upaya peningkatan kompetensi karyawan dalam meningkatkan produktivitas dan kinerja secara keseluruhan.
Semangat <i>entrepreneurial</i>	Ada atau tidaknya pengungkapan mengenai inovasi, kreativitas, ide baru, dan kemampuan untuk berubah ke arah positif dalam perusahaan.

Lampiran 2

DAFTAR PERUSAHAAN SAMPEL

No	KODE	Nama Perusahaan	Jenis Industri
1	ADMG	Polychem Indonesia Tbk	Automotive and Allied Products
2	AISA	Tiga Pilar Sejahtera Food Tbk	Food and Beverages
3	AKKU	Aneka Kemasindo Utama Tbk	Plastics and Glass Products
4	APLI	Asiaplast Industries Tbk	Plastics and Glass Products
5	ARGO	Argo Pantes Tbk	Textile Mill Products
6	AUTO	Astra Otoparts Tbk	Automotive and Allied Products
7	BATA	Sepatu Bata Tbk	Apparel and Other Textile Products
8	BIMA	Primarindo Asia Infrastructure Tbk	Apparel and Other Textile Products
9	BRAM	Indo Kordsa (d/h Branta Mulia) Tbk	Automotive and Allied Products
10	BRPT	Barito Pacific Tbk	Lumber and Wood Products
11	BTON	Betonjaya Manunggal Tbk	Metal and Allied Products
12	CEKA	Cahaya Kalbar Tbk	Food and Beverages
13	CLPI	Colorpark Indonesia Tbk	Chemical and Allied Products
14	CNTX	Century Textile Industry Tbk	Textile Mill Products
15	CTBN	Citra Tubindo Tbk	Metal and Allied Products

16	DLTA	Delta Djakarta Tbk	Food and Beverages
17	DPNS	Duta Pertiwi Nusantara Tbk	Adhesive
18	DVLA	Darya-Varia Laboratoria Tbk	Pharmaceuticals
19	ESTI	Ever Shine Tex Tbk	Apparel and Other Textile Products
20	FASW	Fajar Surya Wisesa Tbk	Paper and Allied Products
21	GDYR	Goodyear Indonesia Tbk	Automotive and Allied Products
22	GJTL	Gajah Tunggal Tbk	Automotive and Allied Products
23	HMSP	Hanjaya Mandala Sampoerna Tbk	Tobacco Manufacturers
24	IGAR	Kageo Igar Jaya Tbk	Plastics and Glass Products
25	IKBI	Sumi Indo Kabel Tbk	Cables
26	INAF	Indofarma (Persero) Tbk	Pharmaceuticals
27	INAI	Indal Aluminium Industry Tbk	Metal and Allied Products
28	INDF	Indofood Sukses Makmur Tbk	Food and Beverages
29	INDS	Indospring Tbk	Automotive and Allied Products
30	INTP	Indocement Tunggal Prakarsa Tbk	Cement
31	JPRS	Jaya Pari Steel Tbk	Metal and Allied Products
32	KARW	Karwell Indonesia Tbk	Apparel and Other Textile Products
33	KLBF	Kalbe Farma Tbk	Pharmaceuticals
34	LION	Lion Metal Works Tbk	Metal and Allied Products
35	MERK	Merck Tbk	Pharmaceuticals
36	MLBI	Multi Bintang Indonesia	Food and

			Beverages
37	MLIA	Mulia Industrindo Tbk	Stone, Clay, Glass and Concrete Products
38	MRAT	Mustika Ratu Tbk	Consumer Goods
39	MYOR	Mayora Indah Tbk	Food and Beverages
40	NIPS	Nipress Tbk	Automotive and Allied Products
41	PAFI	Panasia Filament Inti Tbk	Textile Mill Products
42	PICO	Pelangi Indah Canindo Tbk	Metal and Allied Products
43	PYFA	Pyridam Farma Tbk	Pharmaceuticals
44	RICY	Ricky Putra Globalindo Tbk	Apparel and Other Textile Products
45	SAIP	Surabaya Agung Industri Pulp & Kertas Tbk	Paper and Allied Products
46	SCPI	Schering-Plough Indonesia Tbk	Pharmaceuticals
47	SIMA	Siwani Makmur Tbk	Plastics and Glass Products
48	SIMM	Surya Intrindo Makmur Tbk	Apparel and Other Textile Products
49	SKLT	Sekar Laut Tbk	Food and Beverages
50	SMAR	Sinar Mas Agro Resources and Technology Tbk	Food and Beverages
51	SMCB	Holcim Indonesia Tbk	Cement
52	SMGR	Semen Gresik Tbk	Cement
53	SMSM	Selamat Sempurna Tbk	Automotive and Allied Products
54	SPMA	Suparma Tbk	Paper and Allied Products

55	SRSN	Indo Acidatama (d/h Sarasa Nugraha) Tbk	Apparel and Other Textile Products
56	TCID	Mandom Indonesia Tbk	Consumer Goods
57	TFCO	Tifico Fiber Indonesia Tbk	Textile Mill Products
58	TOTO	Surya Toto Indonesia Tbk	Stone, Clay, Glass and Concrete Products
59	TPIA	Tri Polyta Indonesia Tbk	Chemical and Allied Products
60	TRST	Trias Sentosa Tbk	Plastics and Glass Products
61	TSPC	Tempo Scan Pacific Tbk	Pharmaceuticals
62	ULTJ	Ultrajaya Milk Industry & Trading Company Tbk	Food and Beverages
63	UNVR	Unilever Indonesia Tbk	Consumer Goods

LAMPIRAN 3

FREKUENSI PENGUNGKAPAN ITEM MODAL INTELEKTUAL DAN VARIABEL-VARIABEL INDEPENDEN

No	KODE	Tahun	Modal Organisasi									Modal Pelanggan									Modal Manusia					Total	Indeks			
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23			24	25	
1	ADMG	2009	1	1	0	1	1	1	1	1	0	1	0	0	1	1	0	1	1	1	1	1	0	1	0	1	17	0.680		
		2010	0	1	0	1	1	1	1	1	1	0	1	0	0	1	1	1	1	1	0	1	0	1	1	0	1	17	0.680	
		2011	0	1	1	1	0	1	0	1	1	1	0	1	0	1	1	0	0	0	0	0	0	0	1	1	1	1	14	0.560
2	AISA	2009	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	0	1	0	1	1	18	0.720
		2010	1	1	0	1	1	1	1	1	0	1	1	0	1	1	0	1	1	1	1	1	1	1	1	1	1	0	19	0.760
		2011	0	1	1	1	1	1	1	1	1	1	0	1	1	0	1	0	1	1	1	1	1	0	1	1	1	0	19	0.760
3	AKKU	2009	1	1	1	0	1	1	1	1	0	0	0	0	1	0	1	0	1	1	0	1	0	1	1	1	1	0	15	0.600
		2010	1	1	1	1	1	0	1	1	1	1	0	0	1	0	1	1	1	1	1	1	1	1	1	1	0	1	20	0.800
		2011	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	1	1	21	0.840
4	APLI	2009	1	0	1	1	1	1	1	1	1	1	1	0	0	1	1	1	0	1	1	1	1	1	1	0	1	1	20	0.800
		2010	0	1	1	0	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	20	0.800
		2011	1	1	1	0	1	1	1	1	1	1	1	0	0	1	1	0	1	1	1	1	1	1	1	1	1	0	20	0.800
5	ARGO	2009	1	1	1	1	0	1	0	0	0	0	0	0	0	1	1	1	0	1	1	1	1	0	1	1	0	14	0.560	
		2010	1	0	0	0	1	1	0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	0	0	17	0.680	
		2011	1	1	1	0	1	1	1	1	0	1	0	1	1	1	0	1	0	0	1	1	1	1	1	0	1	18	0.720	
6	AUTO	2009	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	1	1	1	21	0.840	
		2010	1	1	1	0	1	0	1	1	1	0	1	1	1	0	0	0	0	0	0	0	1	0	1	1	1	15	0.600	
		2011	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1	0	1	1	1	20	0.800	

7	BATA	2009	1	1	1	0	1	1	1	1	0	1	0	1	1	1	1	0	1	0	0	1	0	0	0	0	1	15	0.600
		2010	1	0	1	1	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	1	1	0	1	1	10	0.400
		2011	0	1	1	0	1	1	1	0	1	1	0	1	1	1	0	1	1	0	0	1	1	1	0	1	1	17	0.680
8	BIMA	2009	0	0	0	0	0	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	1	1	0	15	0.600	
		2010	0	0	0	0	0	0	1	1	0	1	1	0	1	0	1	1	1	1	1	1	1	0	1	1	0	13	0.520
		2011	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	0	0	1	1	18	0.720
9	BRAM	2009	0	1	1	0	1	1	1	0	1	0	0	1	1	1	0	1	1	0	0	1	0	1	1	1	1	16	0.640
		2010	0	1	0	1	1	0	1	1	1	1	0	1	0	1	1	1	1	0	0	0	1	1	0	1	0	15	0.600
		2011	0	1	1	1	0	1	1	0	1	1	0	0	1	1	0	1	1	0	0	0	1	1	0	1	0	14	0.560
10	BRPT	2009	1	1	0	1	1	1	1	1	0	1	1	1	0	1	1	1	0	1	1	1	1	0	0	0	0	18	0.720
		2010	1	1	0	1	1	1	1	1	0	0	1	0	1	1	1	1	1	1	0	1	1	1	1	1	0	19	0.760
		2011	0	1	1	1	1	1	0	1	1	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	21	0.840
11	BTON	2009	1	1	0	1	1	1	0	1	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	10	0.400
		2010	1	1	0	1	1	1	1	1	0	0	1	0	1	1	0	1	0	0	0	0	0	0	0	0	0	12	0.480
		2011	1	0	1	1	1	1	1	1	0	0	1	0	1	1	1	1	1	0	1	1	1	1	0	0	18	0.720	
12	CEKA	2009	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	1	0	1	0	0	1	1	0	1	17	0.680
		2010	1	1	0	1	1	1	1	0	1	1	0	1	1	1	0	1	0	1	0	1	1	1	1	1	1	19	0.760
		2011	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0.040
13	CLPI	2009	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1	1	0	1	1	0	18	0.720
		2010	0	1	1	1	1	1	1	1	1	0	1	1	0	1	0	1	1	1	1	1	1	1	1	1	0	20	0.800
		2011	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	1	0	1	0	1	1	1	0	1	18	0.720

14	CNTX	2009	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	1	0	1	0	1	1	1	18	0.720			
		2010	0	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	0	1	1	1	0	19	0.760		
		2011	0	1	1	1	0	1	0	1	1	1	0	1	1	1	0	0	0	0	0	0	0	1	1	0	13	0.520		
15	CTBN	2009	1	1	1	0	1	0	1	1	1	0	1	1	0	1	1	1	1	1	1	0	1	1	1	1	19	0.760		
		2010	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	0	1	1	1	1	21	0.840		
		2011	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	1	0	0	0	0	0	0	0	10	0.400		
16	DLTA	2009	1	1	1	0	1	1	1	1	0	1	1	1	1	1	0	1	1	1	0	1	0	1	1	1	1	20	0.800	
		2010	0	1	1	0	1	1	1	1	0	1	1	1	1	1	0	1	1	1	0	1	0	1	1	1	1	19	0.760	
		2011	1	1	0	1	1	1	1	0	0	0	1	0	1	0	1	1	1	0	1	0	1	0	1	0	1	15	0.600	
17	DPNS	2009	1	1	0	1	1	1	1	1	1	1	1	0	0	1	1	1	1	1	0	1	0	1	1	1	0	1	19	0.760
		2010	1	1	1	1	0	1	0	1	1	1	0	1	1	1	1	1	1	0	1	0	1	1	1	1	1	20	0.800	
		2011	1	1	1	1	0	1	0	0	1	1	1	1	0	0	0	0	0	0	0	0	1	1	1	1	1	15	0.600	
18	DVLA	2009	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	1	0	1	1	1	1	1	21	0.840
		2010	1	1	1	0	1	0	1	1	1	0	1	1	1	1	0	0	0	0	0	0	0	1	1	1	1	1	16	0.640
		2011	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1	1	1	0	1	1	20	0.800
19	ESTI	2009	1	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	0	1	0	0	18	0.720
		2010	1	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	17	0.680
		2011	1	0	0	0	0	0	0	0	1	1	1	1	1	0	1	0	1	1	1	1	1	1	1	1	1	0	15	0.600
20	FASW	2009	1	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	0	1	1	1	1	1	0	1	1	16	0.640	
		2010	0	0	0	0	0	0	1	1	1	1	1	0	1	0	1	1	0	1	1	1	1	1	1	1	1	0	15	0.600
		2011	1	1	0	1	1	1	1	1	0	1	1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	0	20	0.800
21	GDYR	2009	0	1	1	1	0	1	1	0	1	0	0	0	1	1	0	1	1	0	0	0	1	0	1	1	0	13	0.520	

		2010	0	0	0	0	0	1	0	1	1	0	0	0	1	0	1	1	1	0	0	0	1	1	1	0	1	11	0.440
		2011	0	0	0	0	0	1	1	1	0	0	0	0	1	1	1	0	1	0	0	0	1	1	1	0	0	10	0.400
22	GJTL	2009	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	0	1	1	1	1	0	20	0.800	
		2010	1	1	1	0	1	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	1	1	1	15	0.600
		2011	1	1	1	0	1	0	1	1	1	0	1	0	1	1	1	1	0	1	1	1	0	0	0	1	1	17	0.680
23	HMSP	2009	1	1	0	1	1	1	1	0	1	0	0	0	1	0	1	1	1	0	1	0	1	0	1	1	1	16	0.640
		2010	0	0	0	1	0	1	1	1	1	0	1	0	1	1	1	1	1	1	0	0	0	0	1	1	15	0.600	
		2011	0	0	0	1	1	1	0	1	0	1	1	1	1	1	0	0	0	0	0	1	0	0	1	1	13	0.520	
24	IGAR	2009	1	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	1	1	0	1	1	21	0.840
		2010	0	1	1	1	1	1	1	0	1	1	0	1	1	1	1	0	1	1	1	1	1	1	1	1	0	20	0.800
		2011	1	1	0	1	1	1	1	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	21	0.840
25	IKBI	2009	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	0	1	1	1	0	0	1	1	1	15	0.600
		2010	0	0	0	0	0	0	1	1	0	1	1	0	1	0	1	1	1	1	1	1	1	1	1	1	0	14	0.560
		2011	1	1	0	1	1	1	1	0	0	0	1	1	1	0	1	1	0	1	1	1	0	0	0	1	1	16	0.640
26	INAF	2009	0	1	0	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	0	1	1	1	0	0	17	0.680	
		2010	0	1	1	0	0	0	0	0	0	0	1	0	1	1	0	1	1	1	0	1	0	1	0	0	11	0.440	
		2011	0	1	1	0	0	0	0	0	0	1	1	1	1	1	0	1	0	1	1	1	1	1	1	1	0	15	0.600
27	INAI	2009	1	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	0	1	1	1	0	1	20	0.800
		2010	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	0	1	1	1	1	1	21	0.840
		2011	1	1	1	0	1	0	1	1	1	0	1	1	1	0	0	0	0	0	0	0	0	1	1	1	1	16	0.640
28	INDF	2009	1	0	1	1	1	0	1	1	1	0	0	0	1	1	1	1	0	1	1	0	1	0	1	0	1	16	0.640

		2010	1	1	1	1	1	0	1	1	1	0	0	0	1	0	1	1	0	1	1	0	1	0	0	15	0.600	
		2011	1	1	1	0	1	1	0	1	1	1	1	1	0	1	1	0	1	0	1	1	1	1	0	19	0.760	
29	INDS	2009	1	1	0	1	1	1	1	1	0	0	1	1	0	1	1	1	1	1	1	0	1	1	0	18	0.720	
		2010	1	1	0	1	1	1	1	0	1	1	0	1	1	1	0	1	1	1	1	1	1	0	0	19	0.760	
		2011	1	0	1	1	1	1	1	0	1	1	0	1	1	1	0	1	1	1	1	1	1	1	0	20	0.800	
30	INTP	2009	1	1	0	1	1	1	1	1	0	0	1	1	0	1	1	0	1	1	1	1	1	0	1	19	0.760	
		2010	1	1	0	1	1	1	1	0	1	1	0	1	1	1	1	0	1	1	1	1	1	1	0	20	0.800	
		2011	0	1	1	1	1	1	1	0	1	0	0	1	0	0	1	1	1	1	1	1	1	1	0	17	0.680	
31	JPRS	2009	1	1	1	0	1	0	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	0	1	18	0.720	
		2010	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	0	1	0	1	1	1	1	0	19	0.760	
		2011	0	0	0	0	0	0	1	1	1	1	1	0	1	0	0	0	0	0	0	0	1	1	1	12	0.480	
32	KARW	2009	0	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	0	17	0.680	
		2010	0	1	1	0	1	1	1	1	0	1	1	1	1	0	1	1	0	1	1	1	1	1	1	20	0.800	
		2011	1	0	1	1	1	1	1	1	1	0	1	0	1	1	0	1	1	1	1	0	1	1	1	19	0.760	
33	KLBF	2009	0	0	0	1	1	0	0	1	1	1	0	0	1	1	1	1	0	1	1	1	0	1	1	15	0.600	
		2010	0	0	0	1	1	0	0	1	1	1	0	1	1	0	1	1	1	0	1	0	1	1	1	15	0.600	
		2011	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	0	0	18	0.720	
34	LION	2009	0	0	0	1	1	0	1	0	1	0	1	0	1	1	1	0	1	1	1	1	0	1	1	1	16	0.640
		2010	1	1	0	1	1	1	1	0	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	20	0.800
		2011	1	1	0	1	1	1	0	0	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	0	19	0.760
35	MERK	2009	1	1	0	1	1	1	0	0	1	1	0	1	0	0	1	1	0	1	1	1	1	1	0	16	0.640	

		2010	0	1	1	1	1	1	0	1	1	1	0	1	0	0	1	0	1	1	1	1	0	1	1	0	17	0.680	
		2011	1	1	0	1	1	1	0	0	1	1	1	0	0	1	1	1	0	1	0	1	1	0	1	17	0.680		
36	MLBI	2009	1	1	0	1	1	1	0	1	1	0	1	1	0	1	1	1	0	1	0	1	0	1	1	1	18	0.720	
		2010	1	0	1	1	1	1	1	1	1	0	1	0	1	1	1	1	0	1	0	0	0	1	0	1	17	0.680	
		2011	1	1	1	0	1	0	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	1	1	0	1	13	0.520
37	MLIA	2009	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	0	1	1	1	1	1	0	1	1	20	0.800	
		2010	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1	1	0	16	0.640	
		2011	0	0	0	0	0	0	1	1	0	1	1	0	1	0	1	1	1	1	1	1	1	1	1	0	14	0.560	
38	MRAT	2009	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	0	1	1	1	0	1	1	1	0	15	0.600
		2010	0	0	0	0	0	0	1	1	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	0	14	0.560	
		2011	1	1	0	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	0	0	0	1	1	17	0.680	
39	MYOR	2009	1	1	0	1	1	1	0	0	1	0	0	1	0	0	1	1	0	1	1	1	1	0	1	1	0	15	0.600
		2010	0	1	1	1	1	1	0	1	1	0	0	1	0	0	1	0	1	1	1	1	0	0	1	1	0	15	0.600
		2011	1	1	0	1	1	1	0	0	0	0	1	1	0	0	1	1	1	0	1	0	0	1	1	0	1	14	0.560
40	NIPS	2009	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	1	0	0	1	1	0	17	0.680	
		2010	0	1	1	1	1	1	1	1	1	0	1	1	0	1	0	1	1	1	1	1	1	1	1	0	20	0.800	
		2011	1	1	0	1	1	1	0	0	0	1	1	1	0	1	1	1	0	1	0	1	1	1	0	1	17	0.680	
41	PAFI	2009	1	1	0	1	1	1	0	0	1	1	0	1	1	0	1	1	1	0	1	0	1	1	1	1	1	18	0.720
		2010	0	0	0	0	0	1	0	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	0	13	0.520	
		2011	0	0	0	0	0	1	1	0	1	1	1	0	1	1	0	1	1	0	1	1	1	0	1	0	14	0.560	
42	PICO	2009	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	1	0	1	1	19	0.760

		2010	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1	1	1	0	19	0.760
		2011	0	1	1	1	1	1	1	1	1	0	0	1	1	0	1	0	1	1	1	1	1	1	0	19	0.760
43	PYFA	2009	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	0	1	1	20	0.800
		2010	1	1	1	0	1	0	0	1	1	0	1	1	0	1	0	0	0	0	0	0	1	0	1	13	0.520
		2011	1	1	1	0	1	0	0	1	1	0	1	0	0	1	1	1	0	1	1	1	1	0	1	17	0.680
44	RICY	2009	1	0	1	1	1	1	0	1	1	1	0	1	1	1	1	1	1	0	1	0	0	1	1	19	0.760
		2010	1	1	1	0	1	0	0	1	1	0	1	1	1	1	1	0	1	1	1	1	0	1	0	17	0.680
		2011	1	1	1	0	1	0	1	1	1	1	1	1	0	1	1	1	1	0	1	0	0	1	0	17	0.680
45	SAIP	2009	1	1	0	1	1	1	1	0	0	0	1	1	1	0	1	1	1	0	1	0	1	1	1	17	0.680
		2010	1	1	0	1	1	1	1	0	1	0	0	1	1	0	1	1	1	0	1	0	1	1	1	18	0.720
		2011	1	0	1	1	1	1	0	1	1	1	0	1	1	0	0	0	0	0	0	0	1	1	1	15	0.600
46	SCPI	2009	1	1	1	0	1	0	1	1	1	1	1	1	0	1	1	1	1	0	1	1	0	1	0	18	0.720
		2010	0	0	0	0	0	0	1	1	1	1	1	1	0	1	1	1	1	0	1	1	1	1	0	16	0.640
		2011	0	0	0	0	0	0	1	1	1	1	1	1	1	1	0	1	1	1	1	0	1	1	0	14	0.560
47	SIMA	2009	1	1	1	0	1	0	0	1	1	1	1	1	1	1	1	0	1	1	1	0	1	1	1	19	0.760
		2010	1	1	1	0	1	0	1	1	1	0	1	0	1	1	1	0	1	1	1	0	1	1	0	18	0.720
		2011	0	0	0	0	0	0	1	0	1	1	1	0	1	0	1	1	1	0	1	1	1	1	0	14	0.560
48	SIMM	2009	1	1	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	1	1	0	1	1	1	18	0.720
		2010	0	0	0	0	0	0	1	0	1	0	1	0	1	1	1	0	1	1	1	0	1	1	0	13	0.520
		2011	1	1	0	1	1	1	0	1	0	1	0	0	0	1	0	1	1	1	1	0	1	1	0	16	0.640
49	SKLT	2009	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	0	0	1	17	0.680

		2010	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1	1	1	0	19	0.760			
		2011	0	1	1	1	1	1	1	1	1	1	0	1	1	0	1	0	1	1	1	1	1	0	0	19	0.760			
50	SMAR	2009	1	1	0	1	1	1	0	0	0	0	1	1	0	0	1	1	1	0	1	0	1	1	0	1	15	0.600		
		2010	1	1	0	1	1	1	0	0	1	0	0	1	0	0	1	1	1	0	1	0	1	0	1	1	14	0.560		
		2011	0	1	0	1	1	1	0	1	1	0	1	0	0	1	1	1	1	1	0	1	0	0	1	1	1	16	0.640	
51	SMCB	2009	0	1	1	1	1	1	0	1	1	0	0	1	1	1	1	0	1	1	1	1	1	0	1	1	1	19	0.760	
		2010	1	1	0	1	1	1	1	0	0	0	1	1	0	1	1	0	1	1	1	1	1	1	0	1	18	0.720		
		2011	1	1	0	1	1	1	1	0	1	0	0	1	1	1	0	1	1	1	1	1	1	1	0	1	19	0.760		
52	SMGR	2009	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	0	1	1	20	0.800	
		2010	1	1	1	0	1	0	1	1	1	1	1	1	1	0	1	1	1	0	1	0	1	1	1	1	0	19	0.760	
		2011	1	1	1	0	1	0	1	1	1	0	1	0	0	0	0	0	0	0	0	1	1	1	1	1	0	13	0.520	
53	SMSM	2009	0	0	0	0	0	0	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	0	1	1	15	0.600
		2010	0	0	0	0	0	0	1	1	1	1	1	1	1	0	1	0	0	0	0	0	0	0	1	1	1	1	11	0.440
		2011	1	1	0	1	1	1	1	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	1	11	0.440
54	SPMA	2009	1	1	1	1	0	1	1	1	0	1	1	1	0	1	1	1	0	1	1	1	0	1	0	1	1	19	0.760	
		2010	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	0	1	1	1	0	1	0	1	1	19	0.760	
		2011	1	0	0	0	0	0	1	1	1	1	0	1	1	1	0	1	1	1	1	1	1	0	1	1	1	17	0.680	
55	SRSN	2009	1	1	1	0	1	1	1	0	0	0	0	0	1	1	1	1	0	1	1	1	1	1	1	0	1	17	0.680	
		2010	1	1	1	0	1	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	21	0.840	
		2011	1	0	1	1	1	1	1	1	1	0	1	1	1	0	0	0	0	0	0	1	0	0	0	0	0	12	0.480	
56	TCID	2009	0	0	0	0	0	0	1	1	1	1	1	1	0	1	1	1	1	0	1	1	1	1	1	1	0	16	0.640	
		2010	0	0	0	0	0	0	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	17	0.680	

		2011	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	0	1	1	1	1	0	1	1	19	0.760		
57	TFCO	2009	1	1	0	1	1	1	1	0	1	1	0	1	0	0	1	1	0	1	1	1	1	0	0	0	1	16	0.640	
		2010	0	1	1	1	1	1	1	1	1	1	0	1	0	0	1	1	0	1	1	1	1	0	1	0	0	17	0.680	
		2011	1	1	0	1	1	1	1	0	0	0	1	1	0	0	1	1	1	1	1	1	1	1	1	1	0	17	0.680	
58	TOTO	2009	0	1	1	0	1	1	1	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	1	20	0.800	
		2010	0	1	1	0	1	1	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	1	1	1	19	0.760	
		2011	0	1	0	1	1	1	0	1	1	0	1	1	1	1	1	1	1	1	0	1	1	1	1	0	1	18	0.720	
59	TPIA	2009	0	1	1	1	0	1	0	1	0	1	1	1	0	1	1	0	1	1	1	0	1	1	0	1	0	16	0.640	
		2010	1	1	0	1	1	1	0	1	1	1	0	1	0	1	1	0	1	1	1	0	1	1	0	1	0	17	0.680	
		2011	1	1	1	1	0	1	0	1	1	1	0	1	0	1	1	1	1	1	0	1	0	1	1	1	1	18	0.720	
60	TRST	2009	0	0	0	0	0	0	1	0	1	1	1	0	0	0	1	1	0	1	1	1	1	1	0	1	1	13	0.520	
		2010	0	1	1	0	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	0	19	0.760	
		2011	1	1	1	0	1	1	1	1	1	0	1	0	1	1	1	1	1	1	1	1	1	1	1	1	0	20	0.800	
61	TSPC	2009	1	1	0	1	1	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1	1	1	1	1	0	19	0.760	
		2010	0	1	1	1	1	1	1	1	1	1	0	1	1	0	1	1	1	1	1	1	1	1	1	1	0	20	0.800	
		2011	1	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1	1	0	1	1	1	1	0	1	1	18	0.720	
62	ULTJ	2009	0	1	1	1	0	1	1	1	1	1	0	1	1	1	1	0	0	0	0	0	0	0	0	1	0	1	14	0.560
		2010	1	0	1	1	1	1	0	1	1	0	0	1	0	1	1	1	1	0	1	0	1	1	1	0	1	17	0.680	
		2011	1	1	1	0	1	0	0	1	1	0	1	1	0	0	0	0	0	0	0	1	0	1	1	1	1	13	0.520	
63	UNVR	2009	1	1	1	0	1	0	1	1	1	1	1	0	1	1	1	1	0	1	1	1	1	0	0	1	1	19	0.760	
		2010	0	0	0	0	0	0	1	1	1	1	1	0	1	1	1	1	0	1	1	1	0	1	1	1	0	15	0.600	
		2011	0	0	0	0	0	0	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	0	16	0.640	

No	KODE	Tahun	Ukuran Perusahaan (UP)		Leverage (LEV)		
			Total Aset (TA)	LnTA	Total Hutang	Total Ekuitas	DER
1	ADMG	2009	3,719,872,147,000	28.945	2,516,788,000,000	1,089,679,000,000	2.3097
		2010	4,228,946,000,000	29.073	2,736,005,000,000	1,249,299,000,000	2.1900
		2011	5,130,763,000,000	29.266	2,598,432,000,000	2,532,331,000,000	1.0261
2	AISA	2009	1,347,036,482,667	27.929	918,170,000,000	428,442,000,000	2.1430
		2010	2,084,701,000,000	28.366	1,346,881,000,000	575,763,000,000	2.3393
		2011	2,414,688,000,000	28.513	1,744,296,000,000	670,392,000,000	2.6019
3	AKKU	2009	32,495,688,928	24.204	12,984,000,000	19,511,000,000	0.6655
		2010	31,486,000,000	24.173	12,995,000,000	14,828,000,000	0.8764
		2011	15,196,000,000	23.444	4,709,000,000	10,487,000,000	0.4490
4	APLI	2009	302,381,110,626	26.435	146,756,000,000	155,625,000,000	0.9430
		2010	306,243,000,000	26.448	85,536,000,000	229,460,000,000	0.3728
		2011	294,774,000,000	26.409	84,984,000,000	209,790,000,000	0.4051
5	ARGO	2009	1,461,055,966,000	28.010	1,424,333,000,000	36,723,000,000	38.7859
		2010	1,601,785,000,000	28.102	1,216,330,000,000	211,904,000,000	5.7400
		2011	1,573,364,000,000	28.084	1,427,620,000,000	145,744,000,000	9.7954
6	AUTO	2009	4,644,939,000,000	29.167	1,262,292,000,000	3,208,778,000,000	0.3934
		2010	4,975,211,000,000	29.235	1,373,079,000,000	3,860,827,000,000	0.3556
		2011	6,779,108,000,000	29.545	2,216,678,000,000	4,562,430,000,000	0.4859
7	BATA	2009	416,679,147,000	26.756	115,335,000,000	301,344,000,000	0.3827
		2010	436,589,000,000	26.802	131,463,000,000	331,509,000,000	0.3966

		2011	478,788,000,000	26.895	114,682,000,000	364,106,000,000	0.3150
8	BIMA	2009	94,880,851,389	25.276	296,912,000,000	(202,031,000,000)	-1.4696
		2010	110,608,000,000	25.429	308,738,000,000	(192,878,000,000)	-1.6007
		2011	88,182,000,000	25.203	277,990,000,002	(189,810,000,000)	-1.4646
9	BRAM	2009	1,349,630,935,000	27.931	224,873,000,000	981,988,000,000	0.2290
		2010	1,403,313,000,000	27.970	291,259,000,000	1,223,402,000,000	0.2381
		2011	1,675,806,000,000	28.147	452,404,000,000	1,223,402,000,000	0.3698
10	BRPT	2009	16,375,286,000,000	30.427	7,573,990,000,000	6,467,418,000,000	1.1711
		2010	16,067,122,000,000	30.408	7,528,467,000,000	5,859,051,000,000	1.2849
		2011	16,759,066,000,000	30.450	8,965,553,000,000	7,793,513,000,000	1.1504
11	BTON	2009	69,783,877,404	24.969	16,630,000,000	64,626,000,000	0.2573
		2010	89,824,000,000	25.221	16,686,000,000	73,194,000,000	0.2280
		2011	107,857,000,000	25.404	23,021,000,000	84,836,000,000	0.2714
12	CEKA	2009	568,362,939,854	27.066	266,860,000,000	301,503,000,000	0.8851
		2010	755,108,000,000	27.350	432,828,000,000	308,753,000,000	1.4019
		2011	845,076,000,000	27.463	477,626,000,000	367,450,000,000	1.2998
13	CLPI	2009	745,410,457,582	27.337	624,730,000,000	381,028,000,000	1.6396
		2010	1,857,335,000,000	28.250	914,214,000,000	635,438,000,000	1.4387
		2011	1,899,881,000,000	28.273	929,615,000,000	970,267,000,000	0.9581
14	CNTX	2009	358,536,586,000	26.605	316,891,000,000	30,775,000,000	10.2970
		2010	338,744,000,000	26.549	307,135,000,000	19,819,000,000	15.4970
		2011	349,077,000,000	26.579	296,661,000,000	52,416,000,000	5.6597

15	CTBN	2009	198,296,803,000,000	32.921	854,373,000,000	1,004,497,000,000	0.8505
		2010	183,204,800,000,000	32.842	833,880,000,000	1,006,097,000,000	0.8288
		2011	1,916,786,000,000	28.282	698,189,000,000	1,218,597,000,000	0.5729
16	DLTA	2009	760,425,630,000	27.357	160,808,000,000	590,226,000,000	0.2725
		2010	717,100,000,000	27.298	194,771,000,000	577,668,000,000	0.3372
		2011	641,395,000,000	27.187	119,122,000,000	522,273,000,000	0.2281
17	DPNS	2009	142,551,475,929	25.683	27,503,000,000	107,818,000,000	0.2551
		2010	175,683,000,000	25.892	48,342,000,000	120,827,000,000	0.4001
		2011	192,275,000,000	25.982	54,400,000,000	137,876,000,000	0.3946
18	DVLA	2009	783,613,064,000	27.387	228,692,000,000	554,922,000,000	0.4121
		2010	817,456,000,000	27.429	240,603,000,000	640,602,000,000	0.3756
		2011	874,472,000,000	27.497	186,312,000,000	688,160,000,000	0.2707
19	ESTI	2009	518,857,361,261	26.975	26,206,000,000	256,793,000,000	0.1021
		2010	544,877,000,000	27.024	282,019,000,000	256,181,000,000	1.1009
		2011	340,348,000,000	26.553	340,348,000,000	256,017,000,000	1.3294
20	FASW	2009	3,671,234,906,908	28.932	2,086,647,000,000	1,584,588,000,000	1.3168
		2010	4,831,479,000,000	29.206	2,684,424,000,000	1,810,598,000,000	1.4826
		2011	5,145,175,000,000	29.269	3,266,106,000,000	1,879,069,000,000	1.7382
21	GDYR	2009	1,127,629,806,000	27.751	731,359,000,000	415,354,000,000	1.7608
		2010	1,167,210,000,000	27.786	752,354,000,000	414,998,000,000	1.8129
		2011	1,159,744,000,000	27.779	724,966,000,000	434,779,000,000	1.6674
22	GJTL	2009	8,877,146,000,000	29.815	6,844,970,000,000	2,670,660,000,000	2.5630

		2010	10,795,375,000,000	30.010	6,882,865,000,000	3,526,597,000,000	1.9517
		2011	11,274,204,000,000	30.054	6,948,542,000,000	4,325,662,000,000	1.6064
23	HMSP	2009	17,716,447,000,000	30.506	7,250,522,000,000	10,461,616,000,000	0.6931
		2010	17,816,124,000,000	30.511	11,140,899,000,000	10,214,464,000,000	1.0907
		2011	16,851,390,000,000	30.455	7,880,837,000,000	8,970,553,000,000	0.8785
24	IGAR	2009	317,808,701,451	26.485	60,746,000,000	207,281,000,000	0.2931
		2010	339,892,000,000	26.552	75,930,000,000	240,128,000,000	0.3162
		2011	377,345,000,000	26.656	74,382,000,000	302,964,000,000	0.2455
25	IKBI	2009	561,948,871,968	27.055	69,844,000,000	492,104,000,000	0.1419
		2010	587,275,000,000	27.099	101,522,000,000	492,429,000,000	0.2062
		2011	598,621,000,000	27.118	115,543,000,000	483,078,000,000	0.2392
26	INAF	2009	728,034,877,647	27.314	429,313,000,000	298,720,000,000	1.4372
		2010	674,799,000,000	27.238	417,457,000,000	311,267,000,000	1.3412
		2011	912,832,000,000	27.540	580,846,000,000	331,986,000,000	1.7496
27	INAI	2009	470,415,971,203	26.877	406,635,000,000	63,781,000,000	6.3755
		2010	491,266,000,000	26.920	418,118,000,000	73,147,000,000	5.7161
		2011	449,015,000,000	26.830	344,232,000,000	104,783,000,000	3.2852
28	INDF	2009	40,382,953,000,000	31.329	22,423,117,000,000	10,155,495,000,000	2.2080
		2010	47,275,955,000,000	31.487	23,210,837,000,000	16,784,671,000,000	1.3829
		2011	53,055,095,000,000	31.602	22,640,767,000,000	30,414,328,000,000	0.7444
29	INDS	2009	6,070,137,000,000	29.434	3,700,159,000,000	2,101,540,000,000	1.7607

		2010	6,254,887,000,000	29.464	3,699,905,000,000	2,267,548,000,000	1.6317
		2011	8,251,633,000,000	29.741	4,556,428,000,000	3,695,205,000,000	1.2331
30	INTP	2009	13,276,270,232,548	30.217	2,572,076,000,000	10,680,725,000,000	0.2408
		2010	17,095,048,000,000	30.470	2,245,548,000,000	13,077,390,000,000	0.1717
		2011	16,995,146,000,000	30.464	2,271,988,000,000	14,723,158,000,000	0.1543
31	JPRS	2009	353,951,009,577	26.592	82,262,000,000	271,689,000,000	0.3028
		2010	402,493,000,000	26.721	92,214,000,000	310,278,000,000	0.2972
		2011	352,417,000,000	26.588	25,496,000,000	326,921,000,000	0.0780
32	KARW	2009	101,933,384,330	25.348	172,448,000,000	(88,728,000,000)	-1.9436
		2010	84,326,000,000	25.158	195,317,000,000	(98,828,000,000)	-1.9763
		2011	73,893,000,000	25.026	167,379,000,000	(111,020,000,000)	-1.5076
33	KLBF	2009	6,482,446,670,172	29.500	1,260,580,000,000	4,310,438,000,000	0.2924
		2010	7,894,851,000,000	29.697	2,049,757,000,000	5,373,784,000,000	0.3814
		2011	7,513,704,000,000	29.648	1,440,813,000,000	6,072,891,000,000	0.2373
34	LION	2009	271,366,371,297	26.327	43,567,000,000	227,799,000,000	0.1913
		2010	281,332,000,000	26.363	36,006,000,000	245,225,000,000	0.1468
		2011	333,591,000,000	26.533	44,075,000,000	289,515,000,000	0.1522
35	MERK	2009	433,970,635,000	26.796	79,787,000,000	354,184,000,000	0.2253
		2010	490,678,000,000	26.919	154,870,000,000	363,017,000,000	0.4266
		2011	494,337,000,000	26.926	105,046,000,000	389,291,000,000	0.2698
36	MLBI	2009	993,465,000,000	27.624	888,122,000,000	105,211,000,000	8.4413
		2010	860,509,000,000	27.481	611,370,000,000	471,221,000,000	1.2974

		2011	976,153,000,000	27.607	656,965,000,000	319,188,000,000	2.0582
37	MLIA	2009	3,238,592,534,000	28.806	6,758,596,000,000	(3,520,004,000,000)	-1.9201
		2010	3,282,078,000,000	28.819	6,633,933,000,000	(485,222,000,000)	-13.6720
		2011	4,486,068,000,000	29.132	4,912,309,000,000	(426,241,000,000)	-11.5247
38	MRAT	2009	365,635,717,933	26.625	49,211,000,000	316,412,000,000	0.1555
		2010	371,273,000,000	26.640	42,313,000,000	337,512,000,000	0.1254
		2011	399,531,000,000	26.714	54,182,000,000	345,337,000,000	0.1569
39	MYOR	2009	3,246,498,515,952	28.809	2,359,028,000,000	1,581,755,000,000	1.4914
		2010	4,757,318,000,000	29.191	2,559,766,000,000	1,991,295,000,000	1.2855
		2011	5,377,152,000,000	29.313	3,180,884,000,000	2,197,552,000,000	1.4475
40	NIPS	2009	314,477,779,213	26.474	187,474,000,000	127,003,000,000	1.4761
		2010	309,284,000,000	26.458	175,344,000,000	148,167,000,000	1.1834
		2011	422,927,000,000	26.770	261,467,000,000	161,460,000,000	1.6194
41	PAFI	2009	463,571,895,465	26.862	480,991,000,000	(37,654,000,000)	-12.7740
		2010	293,903,000,000	26.407	456,503,000,000	(128,620,000,000)	-3.5492
		2011	269,413,000,000	26.320	449,313,000,000	(162,600,000,000)	-2.7633
42	PICO	2009	542,660,240,316	27.020	379,107,000,000	163,553,000,000	2.3179
		2010	506,390,000,000	26.951	337,704,000,000	168,685,000,000	2.0020
		2011	549,107,000,000	27.032	362,908,000,000	186,200,000,000	1.9490
43	PYFA	2009	99,937,383,195	25.328	23,362,000,000	73,026,000,000	0.3199
		2010	100,578,000,000	25.334	26,556,000,000	77,225,000,000	0.3439
		2011	113,229,000,000	25.453	30,825,000,000	83,199,000,000	0.3705

44	RICY	2009	599,719,424,656	27.120	275,342,000,000	324,449,000,000	0.8486
		2010	623,027,000,000	27.158	279,027,000,000	335,267,000,000	0.8323
		2011	609,645,000,000	27.136	261,751,000,000	344,000,000,000	0.7609
45	SAIP	2009	2,413,702,901,350	28.512	3,224,643,000,000	(810,941,000,000)	-3.9764
		2010	2,406,167,000,000	28.509	3,163,069,000,000	(871,193,000,000)	-3.6307
		2011	2,093,564,000,000	28.370	625,452,000,000	1,468,112,000,000	0.4260
46	SCPI	2009	206,257,212,000	26.052	221,633,000,000	19,668,000,000	11.2687
		2010	312,268,000,000	26.467	292,366,000,000	12,123,000,000	24.1166
		2011	321,988,000,000	26.498	324,696,000,000	(2,708,000,000)	-119.9025
47	SIMA	2009	53,430,159,699	24.702	39,454,000,000	20,229,000,000	1.9504
		2010	48,546,000,000	24.606	42,626,000,000	10,978,000,000	3.8829
		2011	48,389,000,000	24.603	43,574,000,000	4,815,000,000	9.0496
48	SIMM	2009	1,641,295,139,974	28.127	462,451,000,000	1,178,661,000,000	0.3924
		2010	1,803,098,000,000	28.221	609,094,000,000	1,232,823,000,000	0.4941
		2011	2,539,726,000,000	28.563	1,294,403,000,000	1,245,323,000,000	1.0394
49	SKLT	2009	196,186,028,659	26.002	82,715,000,000	113,468,000,000	0.7290
		2010	192,671,000,000	25.984	73,914,000,000	118,301,000,000	0.6248
		2011	211,475,000,000	26.077	90,044,000,000	121,431,000,000	0.7415
50	SMAR	2009	10,210,594,909,953	29.954	6,642,319,000,000	4,795,878,000,000	1.3850
		2010	13,432,478,000,000	30.229	6,881,953,000,000	5,829,703,000,000	1.1805
		2011	13,906,258,000,000	30.263	6,872,686,000,000	7,033,572,000,000	0.9771

51	SMCB	2009	7,365,366,000,000	29.628	3,949,183,000,000	3,314,890,000,000	1.1913
		2010	10,609,078,000,000	29.993	3,611,246,000,000	6,822,608,000,000	0.5293
		2011	10,609,078,000,000	29.993	3,512,644,000,000	7,096,434,000,000	0.4950
52	SMGR	2009	12,951,308,161,000	30.192	3,423,246,000,000	10,197,679,000,000	0.3357
		2010	18,037,737,000,000	30.523	5,482,085,000,000	12,006,439,000,000	0.4566
		2011	17,804,288,000,000	30.510	4,353,507,000,000	13,450,781,000,000	0.3237
53	SMSM	2009	941,651,276,002	27.571	398,256,000,000	497,822,000,000	0.8000
		2010	1,009,617,000,000	27.641	426,699,000,000	519,375,000,000	0.8216
		2011	1,131,125,000,000	27.754	446,880,000,000	684,245,000,000	0.6531
54	SPMA	2009	1,432,637,490,340	27.991	771,648,000,000	688,765,000,000	1.1203
		2010	1,529,795,000,000	28.056	791,103,000,000	718,386,000,000	1.1012
		2011	1,552,380,000,000	28.071	814,485,000,000	737,894,000,000	1.1038
55	SRSN	2009	413,776,708,000	26.749	135,752,000,000	218,423,000,000	0.6215
		2010	342,690,000,000	26.560	109,453,000,000	228,252,000,000	0.4795
		2011	337,719,000,000	26.545	94,345,000,000	243,374,000,000	0.3877
56	TCID	2009	994,620,225,969	27.626	113,823,000,000	880,797,000,000	0.1292
		2010	1,021,841,000,000	27.653	136,017,000,000	948,480,000,000	0.1434
		2011	1,157,863,000,000	27.778	168,875,000,000	988,989,000,000	0.1708
57	TFCO	2009	1,745,620,166,200	28.188	1,909,024,000,000	(157,276,000,000)	-12.1381
		2010	1,731,356,000,000	28.180	945,546,000,000	843,063,000,000	1.1216
		2011	1,948,934,000,000	28.298	860,180,000,000	1,088,754,000,000	0.7901

58	TOTO	2009	1,010,892,409,021	27.642	482,219,000,000	528,673,000,000	0.9121
		2010	1,084,856,000,000	27.712	436,466,000,000	630,982,000,000	0.6917
		2011	1,270,076,000,000	27.870	486,284,000,000	783,793,000,000	0.6204
59	TPIA	2009	2,747,915,000,000	28.642	962,052,000,000	1,785,863,000,000	0.5387
		2010	2,720,893,000,000	28.632	805,432,000,000	2,050,131,000,000	0.3929
		2011	13,841,840,000,000	30.259	6,714,524,000,000	7,127,316,000,000	0.9421
60	TRST	2009	1,921,660,087,991	28.284	776,931,000,000	1,144,729,000,000	0.6787
		2010	1,926,412,000,000	28.287	798,651,000,000	1,237,982,000,000	0.6451
		2011	2,083,368,000,000	28.365	769,710,000,000	1,313,658,000,000	0.5859
61	TSPC	2009	3,263,102,915,008	28.814	819,647,000,000	2,408,871,000,000	0.3403
		2010	3,612,966,000,000	28.916	1,040,481,000,000	2,604,104,000,000	0.3996
		2011	4,108,632,000,000	29.044	1,128,693,000,000	2,979,939,000,000	0.3788
62	ULTJ	2009	1,732,701,994,634	28.181	538,164,000,000	1,191,583,000,000	0.4516
		2010	1,895,964,000,000	28.271	633,568,000,000	1,297,953,000,000	0.4881
		2011	2,052,752,000,000	28.350	643,728,000,000	1,409,024,000,000	0.4569
63	UNVR	2009	7,484,990,000,000	29.644	3,776,415,000,000	3,702,819,000,000	1.0199
		2010	8,701,262,000,000	29.794	4,652,409,000,000	4,045,419,000,000	1.1500
		2011	10,496,830,000,000	29.982	6,046,516,000,000	4,450,314,000,000	1.3587

No	KODE	Tahun	Diversitas Gender (GEN)	Diversitas Kebangsaan (NAS)	Diversitas Pendidikan (EDU)	Komisaris Independen (IND)
1	ADMG	2009	0	0	0.4000	0.167
		2010	0	0	0.4000	0.167
		2011	0	0	0.4000	0.167
2	AISA	2009	0	0	0.4000	0.250
		2010	0	0	0.4000	0.250
		2011	0	0	0.4000	0.250
3	AKKU	2009	0	1	0.5000	0.250
		2010	0	1	0.5000	0.250
		2011	0	1	0.5000	0.250
4	APLI	2009	1	0	0.6667	0.333
		2010	1	0	0.6667	0.333
		2011	1	0	0.6667	0.333
5	ARGO	2009	1	0	0.2000	0.111
		2010	1	0	0.2000	0.111
		2011	1	0	0.2000	0.111
6	AUTO	2009	0	1	0.5000	0.100
		2010	0	1	0.5000	0.100
		2011	0	1	0.5000	0.100
7	BATA	2009	0	0	0.4000	0.182

		2010	0	0	0.4000	0.182
		2011	0	0	0.4000	0.182
8	BIMA	2009	1	0	0.5000	0.286
		2010	1	0	0.5000	0.286
		2011	1	0	0.5000	0.286
9	BRAM	2009	0	1	0.4286	0.125
		2010	0	1	0.4286	0.125
		2011	0	1	0.4286	0.125
10	BRPT	2009	1	0	0.4000	0.200
		2010	1	0	0.4000	0.200
		2011	1	0	0.4000	0.200
11	BTON	2009	1	1	0.5000	0.200
		2010	1	1	0.5000	0.200
		2011	1	1	0.5000	0.200
12	CEKA	2009	0	1	0.3333	0.167
		2010	0	1	0.3333	0.167
		2011	0	1	0.3333	0.167
13	CLPI	2009	0	0	0.5000	0.250
		2010	0	0	0.5000	0.250
		2011	0	0	0.5000	0.250
14	CNTX	2009	0	0	0.3333	0.111
		2010	0	0	0.3333	0.111

		2011	0	0	0.3333	0.111
15	CTBN	2009	0	1	0.4000	0.182
		2010	0	1	0.4000	0.182
		2011	0	1	0.4000	0.182
16	DLTA	2009	1	0	0.5000	0.222
		2010	1	0	0.5000	0.222
		2011	1	0	0.5000	0.222
17	DPNS	2009	1	0	0.3333	0.143
		2010	1	0	0.3333	0.143
		2011	1	0	0.3333	0.143
18	DVLA	2009	0	0	0.4286	0.176
		2010	0	0	0.4286	0.176
		2011	0	0	0.4286	0.176
19	ESTI	2009	0	1	0.6667	0.333
		2010	0	1	0.6667	0.333
		2011	0	1	0.6667	0.333
20	FASW	2009	1	1	0.3333	0.100
		2010	1	1	0.3333	0.100
		2011	1	1	0.3333	0.100
21	GDYR	2009	0	0	0.3333	0.167
		2010	0	0	0.3333	0.167

		2011	0	0	0.3333	0.167
22	GJTL	2009	1	0	0.3750	0.176
		2010	1	0	0.3750	0.176
		2011	1	0	0.3750	0.176
23	HMSP	2009	0	0	0.4000	0.200
		2010	0	0	0.4000	0.200
		2011	0	0	0.4000	0.200
24	IGAR	2009	0	1	0.3333	0.167
		2010	0	1	0.3333	0.167
		2011	0	1	0.3333	0.167
25	IKBI	2009	0	0	0.4000	0.200
		2010	0	0	0.4000	0.200
		2011	0	0	0.4000	0.200
26	INAF	2009	0	1	0.2000	0.100
		2010	0	1	0.2000	0.100
		2011	0	1	0.2000	0.100
27	INAI	2009	0	0	0.4000	0.200
		2010	0	0	0.4000	0.200
		2011	0	0	0.4000	0.200
28	INDF	2009	0	1	0.3333	0.167
		2010	0	1	0.3333	0.167

		2011	0	1	0.3333	0.167
29	INDS	2009	1	0	0.2500	0.125
		2010	1	0	0.2500	0.125
		2011	1	0	0.2500	0.125
30	INTP	2009	0	1	0.4286	0.250
		2010	0	1	0.4286	0.250
		2011	0	1	0.4286	0.250
31	JPRS	2009	0	0	0.5000	0.167
		2010	0	0	0.5000	0.167
		2011	0	0	0.5000	0.167
32	KARW	2009	1	0	0.3333	0.167
		2010	1	0	0.3333	0.167
		2011	1	0	0.3333	0.167
33	KLBF	2009	1	0	0.3333	0.167
		2010	1	0	0.3333	0.167
		2011	1	0	0.3333	0.167
34	LION	2009	1	1	0.6667	0.286
		2010	1	1	0.6667	0.286
		2011	1	1	0.6667	0.286
35	MERK	2009	1	0	0.3333	0.100
		2010	1	0	0.3333	0.100

		2011	1	0	0.3333	0.100
36	MLBI	2009	0	0	0.5000	0.300
		2010	0	0	0.5000	0.300
		2011	0	0	0.5000	0.300
37	MLIA	2009	1	1	0.3333	0.111
		2010	1	1	0.3333	0.111
		2011	1	1	0.3333	0.111
38	MRAT	2009	1	0	0.3333	0.167
		2010	1	0	0.3333	0.167
		2011	1	0	0.3333	0.167
39	MYOR	2009	1	1	0.4000	0.200
		2010	1	1	0.4000	0.200
		2011	1	1	0.4000	0.200
40	NIPS	2009	0	1	0.3333	0.143
		2010	0	1	0.3333	0.143
		2011	0	1	0.3333	0.143
41	PAFI	2009	0	0	0.5000	0.250
		2010	0	0	0.5000	0.250
		2011	0	0	0.5000	0.250
42	PICO	2009	1	0	0.3333	0.200
		2010	1	0	0.3333	0.200
		2011	1	0	0.3333	0.200

43	PYFA	2009	0	0	0.3333	0.167
		2010	0	0	0.3333	0.167
		2011	0	0	0.3333	0.167
44	RICY	2009	1	0	0.3333	0.167
		2010	1	0	0.3333	0.167
		2011	1	0	0.3333	0.167
45	SAIP	2009	0	1	0.3333	0.111
		2010	0	1	0.3333	0.111
		2011	0	1	0.3333	0.111
46	SCPI	2009	0	1	0.3333	0.125
		2010	0	1	0.3333	0.125
		2011	0	1	0.3333	0.125
47	SIMA	2009	0	0	0.2500	0.167
		2010	0	0	0.2500	0.167
		2011	0	0	0.2500	0.167
48	SIMM	2009	0	1	0.6667	0.250
		2010	0	1	0.6667	0.250
		2011	0	1	0.6667	0.250
49	SKLT	2009	0	0	0.3333	0.167
		2010	0	0	0.3333	0.167
		2011	0	0	0.3333	0.167

50	SMAR	2009	1	1	0.3750	0.214
		2010	1	1	0.3750	0.214
		2011	1	1	0.3750	0.214
51	SMCB	2009	1	1	0.4286	0.125
		2010	1	1	0.4286	0.125
		2011	1	1	0.4286	0.125
52	SMGR	2009	0	0	0.3333	0.154
		2010	0	0	0.3333	0.154
		2011	0	0	0.3333	0.154
53	SMSM	2009	1	0	0.3333	0.125
		2010	1	0	0.3333	0.125
		2011	1	0	0.3333	0.125
54	SPMA	2009	0	0	0.6000	0.333
		2010	0	0	0.6000	0.333
		2011	0	0	0.6000	0.333
55	SRSN	2009	1	0	0.3333	0.231
		2010	1	0	0.3333	0.231
		2011	1	0	0.3333	0.231
56	TCID	2009	1	0	0.4000	0.118
		2010	1	0	0.4000	0.118
		2011	1	0	0.4000	0.118
57	TFCO	2009	0	1	0.3333	0.125

		2010	0	1	0.3333	0.125
		2011	0	1	0.3333	0.125
58	TOTO	2009	1	1	0.3333	0.083
		2010	1	1	0.3333	0.083
		2011	1	1	0.3333	0.083
59	TPIA	2009	1	0	0.2857	0.154
		2010	1	0	0.2857	0.154
		2011	1	0	0.2857	0.154
60	TRST	2009	0	1	0.3333	0.143
		2010	0	1	0.3333	0.143
		2011	0	1	0.3333	0.143
61	TSPC	2009	1	0	0.6667	0.167
		2010	1	0	0.6667	0.167
		2011	1	0	0.6667	0.167
62	ULTJ	2009	1	0	0.3333	0.167
		2010	1	0	0.3333	0.167
		2011	1	0	0.3333	0.167
63	UNVR	2009	1	0	1.0000	0.200
		2010	1	0	1.0000	0.200
		2011	1	0	1.0000	0.200

Lampiran 4

HASIL UJI STATISTIK DESKRIPTIF, UJI ASUMSI KLASIK, DAN ANALISIS REGRESI LINIER BERGANDA

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Ukuran perusahaan (UP)	189	23,44	32,92	27,8150	1,68745
Leverage (LEV)	189	-119,90	38,79	,5036	9,83172
Diversitas Gender (GEN)	189	,00	1,00	,4603	,49975
Diversitas Kebangsaan (NAS)	189	,00	1,00	,3810	,48691
Diversitas Pendidikan (EDU)	189	,20	1,00	,4087	,13243
Komisaris Independen (IND)	189	,08	,33	,1864	,06276
Luas Pengungkapan Modal Intelektual (PMI)	189	,04	,84	,6728	,11537
Valid N (listwise)	189				

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	Komisaris Independen (IND), Leverage (LEV), Ukuran perusahaan (UP), Diversitas Gender (GEN), Diversitas Kebangsaan (NAS), Diversitas Pendidikan (EDU) ^a		Enter

a. All requested variables entered.

b. Dependent Variable: Luas Pengungkapan Modal Intelektual (PMI)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,756 ^a	,572	,558	,077	1,858

a. Predictors: (Constant), Komisaris Independen (IND), Leverage (LEV), Ukuran perusahaan (UP), Diversitas Gender (GEN), Diversitas Kebangsaan (NAS), Diversitas Pendidikan (EDU)

b. Dependent Variable: Luas Pengungkapan Modal Intelektual (PMI)

Coefficients

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations	Collinearity Statistics	
		B	Std. Error	Beta			Partial	Tolerance	VIF
1	(Constant)	,572	,145		3,940	,000			
	Ukuran perusahaan (UP)	,002	,001	,034	2,446	,015	,178	,958	1,044
	Leverage (LEV)	,001	,000	,060	2,818	,005	,205	,978	1,023
	Diversitas Gender (GEN)	,011	,003	,048	3,619	,000	,259	,920	1,087
	Diversitas Kebangsaan (NAS)	,004	,001	,016	3,202	,002	,231	,876	1,142
	Diversitas Pendidikan (EDU)	,088	,018	,100	4,892	,000	,341	,425	2,351
	Komisaris Independen (IND)	,014	,007	,008	2,067	,040	,151	,413	2,423

a. Dependent Variable: Luas Pengungkapan Modal Intelektual (PMI)

Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		189
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	,11437026
Most Extreme Differences	Absolute	,098
	Positive	,057
	Negative	-,098
Kolmogorov-Smirnov Z		1,349
Asymp. Sig. (2-tailed)		,052

a. Test distribution is Normal.

b. Calculated from data.

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Luas Pengungkapan Modal Intelektual (PMI)


Uji Heteroskedastisitas (uji Glejser)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,175 ^a	,031	-,001	,07110

- a. Predictors: (Constant), Komisaris Independen (IND), Leverage (LEV), Ukuran perusahaan (UP), Diversitas Gender (GEN), Diversitas Kebangsaan (NAS), Diversitas Pendidikan (EDU)

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,029	6	,005	,957	,456 ^a
	Residual	,920	182	,005		
	Total	,949	188			

- a. Predictors: (Constant), Komisaris Independen (IND), Leverage (LEV), Ukuran perusahaan (UP), Diversitas Gender (GEN), Diversitas Kebangsaan (NAS), Diversitas Pendidikan (EDU)

- b. Dependent Variable: ABS_RES

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,215	,089		2,425	,016
	Ukuran perusahaan (UP)	-,004	,003	-,102	-1,365	,174
	Leverage (LEV)	,001	,001	,098	1,328	,186
	Diversitas Gender (GEN)	-,011	,011	-,079	-1,038	,301
	Diversitas Kebangsaan (NAS)	,011	,011	,074	,954	,342
	Diversitas Pendidikan (EDU)	-,009	,060	-,017	-,156	,876
	Komisaris Independen (IND)	-,012	,129	-,011	-,094	,925

- a. Dependent Variable: ABS_RES

Scatterplot

Dependent Variable: Luas Pengungkapan Modal Intelektual (PMI)


