

Lampiran 1. Daftar Perusahaan

Hasil dari pemilihan sampel dengan kriteria tertentu adalah sebagai berikut:

NO	KODE	NAMA PERUSAHAAN
1.	AISA	Tiga Pilar Sejahtera Food
2.	ALMI	Alumindo Light Metal Industry
3.	AMFG	Asahimas Flat Glass
4.	ARNA	Arwana Citramulia
5.	ASII	Astra International
6.	AUTO	Astra Otoparts
7.	CPIN	Charoen Pokphand Indonesia
8.	DLTA	Delta Djakarta
9.	DVLA	Darya-Varia Laboratoria
10.	EKAD	Ekadharma International
11.	GDYR	Goodyear Indonesia
12.	GGRM	Gudang Garam
13.	GJTL	Gajah Tunggal
14.	HMSP	HM Sampoerna
15.	ICBP	Indofood CBP Sukses Makmur
16.	IGAR	Champion Pacific Indonesia
17.	IKBI	Sumi Indo Kabel
18.	IMAS	Indomobil Sukses Internasional
19.	INDF	Indofood Sukses Makmur
20.	INDS	Indospring
21.	INTP	Indocement Tunggal Prakarsa
22.	IPOL	Indopoly Swakarsa Industry
23.	JPFA	JAPFA Comfeed Indonesia
24.	KAEF	Kimia Farma (Persero)

NO	KODE	NAMA PERUSAHAAN
25.	KBLM	Kabelindo Murni
26.	KLBF	Kalbe Farma
27.	LION	Lion Metal Works
28.	LMSH	Lionmesh Prima
29.	MAIN	Malindo Feedmill
30.	MASA	Multistrada Arah Sarana
31.	MERK	Merck
32.	MLBI	Multi Bintang Indonesia
33.	MYOR	Mayora Indah
34.	PBRX	Pan Brothers
35.	ROTI	Nippon Indosari Corpindo
36.	SCCO	Supreme Cable Manufacturing Corporation
37.	SKLT	Sekar Laut
38.	SMCB	Holcim Indonesia
39.	SMGR	Semen Gresik (Persero)
40.	SMSM	Selamat Sempurna
41.	SQBB	Taisho Pharmaceutical Indonesia
42.	TCID	Mandom Indonesia
43.	TKIM	Pabrik Kertas Tjiwi Kimia
44.	TOTO	Surya Toto Indonesia
45.	TRST	Trias Sentosa
46.	TSPC	Tempo Scan Pacific
47.	UNIC	Unggul Indah Cahaya
48.	UNVR	Unilever Indonesia

Lampiran 2. Data TAG (Keputusan Investasi), DER (Keputusan Pendanaan), DPR (Kebijakan Dividen), dan PBV (Nilai Perusahaan).

Nama Perusahaan	TAG			DER			DPR		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
AISA	0,8536	0,0772	0,2982	0,9600	0,9000	1,1300	0,0856	0,2217	0,0754
ALMI	0,1911	0,0503	0,4627	2,4700	2,2000	3,1900	0,2811	0,4416	0,2358
AMFG	0,1311	0,1579	0,1361	0,2500	0,2700	0,2800	0,1030	0,1002	0,1026
ARNA	-0,0477	0,1273	0,2111	0,7200	0,5500	0,4800	0,3846	0,4692	0,4995
ASII	0,3603	0,1873	0,1740	1,0200	1,0300	1,0200	0,4507	0,4503	0,4504
AUTO	0,2468	0,2753	0,4206	0,4700	0,6200	0,3200	0,4023	0,3295	0,4752
CPIN	0,3574	0,3956	0,2732	0,4300	0,5100	0,5800	0,2924	0,2810	0,2980
DLTA	-0,0175	0,0706	0,1633	0,2084	0,2500	0,2856	1,2141	0,8629	0,7266
DVLA	0,0869	0,1577	0,1073	0,2800	0,2800	0,3000	0,2917	0,3949	0,3080
EKAD	0,1620	0,1528	-0,5817	0,6100	0,4300	0,4500	0,1842	0,1544	0,1619
GDYR	0,0347	0,0102	-0,1038	1,7700	1,3500	0,9800	0,5556	0,1747	0,2051
GGRM	0,2715	0,0619	0,2231	0,5900	0,5600	0,7300	0,3931	0,3835	0,3556
GJTL	0,1140	0,1139	0,1928	1,6100	1,3500	1,7000	0,0510	0,0831	0,2857
HMSP	-0,0560	0,3546	0,0441	0,8762	0,9723	0,9360	0,9511	0,5729	0,9846

Nama Perusahaan	TAG			DER			DPR		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
ICBP	0,1393	0,1662	0,1979	0,4200	0,4800	0,6000	0,4989	0,4976	0,4979
IGAR	0,0233	-0,1216	0,0077	0,2200	0,2900	0,3900	2,6652	1,4155	0,4931
IKBI	0,0190	0,2750	0,1715	0,2200	0,3400	0,2300	0,6667	0,5336	0,2934
IMAS	0,6173	0,3611	0,2695	1,5400	2,0800	2,3510	0,3430	7,8000	0,1338
INDF	0,1335	0,1071	0,3164	0,7000	0,7400	1,0400	0,4993	0,4981	0,4980
INDS	0,4790	0,4607	0,3194	0,8000	0,4600	0,2530	0,2899	1,1160	0,8143
INTP	0,1828	0,2536	0,1693	0,1500	0,1700	0,1600	0,2999	0,3480	0,6613
IPOL	0,1804	0,0440	-0,0188	1,2800	1,0100	0,8300	0,1010	0,1010	0,0586
JPFA	0,1843	0,3260	0,3610	1,1800	1,3000	2,0000	1,2500	0,0386	0,1390
KAEF	0,0826	0,1596	0,1881	0,4300	0,4500	0,5200	0,2001	0,1529	0,2500
KBLM	0,5947	0,1244	-0,0950	1,6300	1,7300	1,4260	0,3529	0,1410	0,4286
KLBF	0,1766	0,1382	0,2014	0,2700	0,2800	0,3300	0,6509	0,6677	0,4497
LION	0,2037	0,1850	0,1501	0,2100	0,1700	0,2000	0,2970	0,2437	0,3213
LMSH	0,2534	0,3115	0,1023	0,7100	0,3200	0,2800	0,0881	0,0349	0,1335
MAIN	0,3741	0,3555	0,2303	2,1500	1,6400	1,5700	0,2064	0,2015	0,1405
MASA	0,5588	0,2750	0,0007	1,6800	0,6800	0,6800	0,0975	6,8729	0,2051
MERK	0,3441	-0,0256	0,2239	0,1800	0,3700	0,3600	0,8014	0,7418	0,7980

Nama Perusahaan	TAG			DER			DPR		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
MLBI	0,0736	-0,0563	0,2112	2,4900	1,3200	0,8000	1,0000	0,3236	1,6962
MYOR	0,5002	0,2580	0,1696	1,7200	1,7100	1,4900	0,2467	0,2368	0,2206
PBRX	0,7075	0,3231	0,4324	1,2100	1,4300	1,3600	0,0417	0,0430	0,0238
ROTI	0,3359	0,5873	0,5127	0,3900	0,8100	1,3200	1,2500	0,2500	0,9990
SCCO	0,2574	0,0215	0,1850	1,8000	1,2700	1,5006	0,3189	0,3028	0,2947
SKLT	0,0745	0,1657	0,2389	0,7400	0,9300	1,1630	0,2222	0,2602	0,2353
SMCB	0,0492	0,1112	0,2241	0,4500	0,4500	0,7000	0,6187	0,4540	0,7243
SMGR	0,2634	0,3518	0,1585	0,3500	0,4600	0,4100	0,5000	0,4500	0,4500
SMSM	0,0654	0,2677	0,0932	0,7000	0,7100	0,6900	1,0204	0,4289	0,6542
SQBB	0,1304	0,0978	0,0605	0,2000	0,2200	0,2100	0,8491	0,9301	0,9445
TCID	0,0799	0,1156	0,1620	0,1100	0,1500	0,2392	0,5316	0,4947	0,4648
TKIM	0,1137	0,1134	0,0120	2,4600	2,4600	2,2629	0,0486	0,0992	0,3160
TOTO	0,2272	0,1367	0,1468	0,7600	0,7000	0,6900	0,2273	0,4199	0,4188
TRST	0,0507	0,0261	0,4903	0,6100	0,6200	0,9070	0,2885	0,9091	0,8333
TSPC	0,1841	0,0900	0,1673	0,4000	0,3817	0,4000	0,5952	0,5313	0,5319
UNIC	0,1177	-0,0566	0,3762	0,9600	0,7800	0,8500	0,4545	0,9290	0,3790
UNVR	0,2047	0,1434	-0,3754	1,8500	2,0200	2,1400	1,0006	0,9996	0,9993

Nama Perusa- haan	PBV		
	2011	2012	2013
AISA	0,7900	1,5500	1,8500
ALMI	0,5400	0,3400	0,2500
AMFG	1,3300	1,4700	1,1400
ARNA	1,3900	4,9800	8,4600
ASII	3,9500	3,4300	2,7900
AUTO	2,7800	2,6000	1,9400
CPIN	5,7000	7,3200	5,7500
DLTA	3,1200	6,8300	10,0400
DVLA	1,7700	2,2500	2,7400
EKAD	1,4900	1,5700	1,4400
GDYR	0,9200	0,9900	1,2000
GGRM	4,8600	4,0700	2,8500
GJTL	2,3600	1,4200	1,0200
HMSP	16,7600	19,7300	32,8500
ICBP	2,8300	3,7900	4,6200
IGAR	1,7200	1,6300	1,3000
IKBI	0,4600	0,8000	0,4000
IMAS	3,4800	2,5700	2,1600
INDF	1,2800	1,5000	1,5000
INDS	1,2500	1,1600	0,8700
INTP	3,9900	4,2600	3,4100
IPOL	0,7500	0,5000	0,4000
JPFA	2,0900	2,7500	2,4000

KAEF	1,5100	2,8600	2,1400
KBLM	0,5200	0,5700	0,6500
KLBF	5,3000	7,3000	7,4000
Nama Perusa- haan	PBV		
	2011	2012	2013
LION	0,9000	1,4500	1,6000
LMSH	0,8400	1,0300	0,7300
MAIN	3,9400	5,9000	6,2300
MASA	1,7300	1,1500	0,8200
MERK	6,0100	8,1700	8,6100
MLBI	14,2600	47,2700	35,4400
MYOR	4,5100	5,0000	6,3500
PBRX	1,9700	1,7500	1,1500
ROTI	6,1600	10,4800	7,1700
SCCO	1,2400	1,2700	1,2900
SKLT	0,7900	0,9600	0,9000
SMCB	2,2100	2,6400	2,0700
SMGR	4,6500	5,1800	4,2400
SMSM	2,9200	4,4300	4,9500
SQBB	0,3600	0,3200	0,3300
TCID	1,5200	2,0200	2,0200
TKIM	0,4200	0,3500	0,2600
TOTO	3,2600	3,6700	3,6300
TRST	0,8300	0,7200	0,4300
TSPC	3,7700	5,0000	3,8400
UNIC	0,5900	0,5700	0,4300
UNVR	38,9700	40,0900	36,0000

Lampiran 3. Hasil Uji Data

Regression

Descriptive Statistics

	Mean	Std. Deviation	N
PBV	2.5611	2.06102	133
TAG	.1936	.17500	133
DER	.8396	.63617	133
DPR	.5317	.91422	133

Correlations

		PBV	TAG	DER	DPR
Pearson Correlation	PBV	1.000	.155	-.207	.027
	TAG	.155	1.000	.241	.024
	DER	-.207	.241	1.000	-.026
	DPR	.027	.024	-.026	1.000
Sig. (1-tailed)	PBV	.	.037	.009	.379
	TAG	.037	.	.003	.393
	DER	.009	.003	.	.384
	DPR	.379	.393	.384	.

N	PBV	133	133	133	133
	TAG	133	133	133	133
	DER	133	133	133	133
	DPR	133	133	133	133

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	DPR, TAG, DER ^a		Enter

a. All requested variables entered.

b. Dependent Variable: PBV

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.296 ^a	.088	.066	1.99142	2.219

a. Predictors: (Constant), DPR, TAG, DER

b. Dependent Variable: PBV

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	49.130	3	16.377	4.130	.008 ^a
	Residual	511.581	129	3.966		
	Total	560.710	132			

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	49.130	3	16.377	4.130	.008 ^a
	Residual	511.581	129	3.966		
	Total	560.710	132			

a. Predictors: (Constant), DPR, TAG, DER

b. Dependent Variable: PBV

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations			Collinearity Statistics	
	B	Std. Error	Beta			Zero-order	Partial	Part	Tolerance	VIF
1(Constant)	2.751	.335		8.203	.000					
TAG	2.560	1.021	.217	2.507	.013	.155	.216	.211	.941	1.063
DER	-.838	.281	-.259	-2.983	.003	-.207	-.254	-.251	.941	1.063
DPR	.034	.190	.015	.180	.857	.027	.016	.015	.998	1.002

a. Dependent Variable:

PBV

Charts

Histogram

Normal P-P Plot of Regression Standardized Residual

Scatterplot

Dependent Variable: PBV

NPar Tests

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		133
Normal Parameters ^a	Mean	-.2932331
	Std. Deviation	1.49998494
Most Extreme Differences	Absolute	.104
	Positive	.104
	Negative	-.046
Kolmogorov-Smirnov Z		1.196
Asymp. Sig. (2-tailed)		.114

a. Test distribution is Normal.

Nonparametric Correlations

Correlations

			TAG	DER	DPR	Unstandardized Residual
Spearman's rho	TAG	Correlation Coefficient	1.000	.230**	-.132	.088
		Sig. (2-tailed)	.	.008	.129	.313
		N	133	133	133	133
	DER	Correlation Coefficient	.230**	1.000	-.405**	.090
		Sig. (2-tailed)	.008	.	.000	.300
		N	133	133	133	133
	DPR	Correlation Coefficient	-.132	-.405**	1.000	.133
		Sig. (2-tailed)	.129	.000	.	.126
		N	133	133	133	133

Unstandardized Residual	Correlation Coefficient	.088	.090	.133	1.000
	Sig. (2-tailed)	.313	.300	.126	.
	N	133	133	133	133

** . Correlation is significant at the 0.01 level (2-tailed).