

Lampiran 1. Daftar Perusahaan Sampel

No	Kode	Perusahaan
1	AISA	Tiga Pilar Sejahtera Food Tbk
2	AKPI	Argha Karya Prima Ind. Tbk
3	ALMI	Alumindo Light Metal Industry Tbk
4	AMFG	Asahimas Flat Glass Tbk
5	ARNA	Arwana Citramulia Tbk
6	ASII	Astra InternationalTbk
7	AUTO	Astra Otoparts Tbk
8	BATA	Sepatu Bata Tbk
9	BRAM	Indo Kordsa Tbk
10	BRNA	Berlina Tbk
11	BTON	Betonjaya Manunggal Tbk
12	BUDI	Budi Acid Jaya Tbk
13	CEKA	Cahaya Kalbar Tbk
14	CLPI	Colorpak Indonesia Tbk
15	CPIN	Charoen Pokphand Indonesia Tbk
16	CTBN	Citra Tubindo Tbk
17	DLTA	Delta Djakarta Tbk
18	DVLA	Darya-Varia Laboratoria Tbk
19	EKAD	Ekadharma International Tbk
20	ETWA	Eterindo Wahanatama Tbk
21	FASW	Fajar Surya Wisesa Tbk
22	GDYR	Goodyear Indonesia Tbk
23	GGRM	Gudang Garam Tbk
24	HMSP	HM Sampoerna Tbk
25	IGAR	Kageo Igar Jaya Tbk
26	IKBI	Sumi Indo Kabel Tbk
27	IMAS	Indomobil Sukses Internasional Tbk
28	INAF	Indofarma Tbk

Lampiran 1. Daftar Perusahaan Sampel (Lanjutan)

No	Kode	Perusahaan
29	INDF	Indofood Sukses Makmur Tbk
30	INDR	Indorama Synthetics Tbk
31	INDS	Indospring Tbk
32	INTP	Indocement Tunggul Prakarsa Tbk
33	JPFA	JAPFA Comfeed Indonesia Tbk
34	JPRS	Jaya Pari Steel Tbk
35	KAEF	Kimia Farma (Persero) Tbk
36	KBLI	GT Kabel Indonesia Tbk
37	KDSI	Kedawung Setia Industrial Tbk
38	KIAS	Keramika Indonesia Assosiasi Tbk
39	KKGI	Resource Alam Indonesia Tbk
40	KLBF	Kalbe Farma Tbk
41	LION	Lion Metal Works Tbk
42	LMPI	Langgeng Makmur Ind. Tbk
43	LMSH	Lionmesh Prima Tbk
44	LPIN	Multi Prima Sejahtera Tbk
45	MAIN	Malindo Feedmill Tbk
46	MASA	Multi strada Arah Sarana Tbk
47	MERK	Merck Tbk
48	MLBI	Multi Bintang Indonesia Tbk
49	MRAT	Mustika Ratu Tbk
50	MYOR	Mayora Indah Tbk
51	NIPS	Nipress Tbk
52	PICO	Pelangi Indah Canindo Tbk
53	PSDN	Prasidha Aneka Niaga Tbk
54	PYFA	Pyridam Farma Tbk
55	RDTX	Roda Vivatex Tbk
56	SCCO	Sucaco Tbk

Lampiran 1. Daftar Perusahaan Sampel (Lanjutan)

No	Kode	Perusahaan
57	SIPD	Sierad Produce Tbk
58	SKLT	Sekar Laut Tbk
59	SMCB	Holcim Indonesia Tbk
60	SMGR	Semen Gresik (Persero) Tbk
61	SMSM	Selamat Sempurna Tbk.
62	SOBI	Sorini Agro Asia Corporinndo Tbk
63	SQBI	Bristol-Myers Squibb Indonesia Tbk
64	SRSN	Indo Acidatama Tbk
65	STTP	Siantar Top Tbk
66	TCID	Mandom Indonesia Tbk
67	TKIM	Tjiwi Kimia Tbk
68	TOTO	Surya Toto Indonesia Tbk
69	TRST	Trias Sentosa Tbk
70	TSPC	Tempo Scan Pacific Tbk
71	UNIC	Unggul Indah Cahaya Tbk
72	UNVR	Unilever Indonesia Tbk
73	VOKS	Voksel Electric Tbk
74	YPAS	Yanaprima Hastapersada Tbk

Lampiran 2. Data Current Ratio

NO	KODE	CR 2008	CR 2009	CR 2010
1	AISA	0,8734	1,2033	1,2850
2	AKPI	1,3708	1,5003	1,7912
3	ALMI	0,7411	0,9697	0,8648
4	AMFG	3,4518	3,3444	3,9395
5	ARNA	0,7567	0,7924	0,9716
6	ASII	1,3217	1,3730	1,2618
7	AUTO	2,1334	2,1739	1,7573
8	BATA	2,1623	2,3520	2,0847
9	BRAM	2,1910	3,4535	4,0176
10	BRNA	2,3332	1,5120	1,3316
11	BTON	4,3216	9,4612	3,5973
12	BUDI	1,0475	1,1418	1,0293
13	CEKA	7,3469	4,7986	1,6723
14	CLPI	1,4290	1,9135	1,8454
15	CPIN	1,3064	1,9057	2,9251
16	CTBN	1,4927	1,6650	1,3810
17	DLTA	3,7894	4,5312	6,3308
18	DVLA	4,1340	3,0502	3,7167
19	EKAD	2,5937	1,4066	1,7626
20	ETWA	2,7787	1,5701	1,1449
21	FASW	2,0843	2,3077	0,8402
22	GDYR	1,4879	0,7680	0,8642
23	GGRM	2,2174	2,4600	2,7008
24	HMSP	1,4443	1,8806	1,6125
25	IGAR	4,0726	5,6858	7,0417
26	IKBI	4,1026	7,1832	5,0069
27	IMAS	0,9093	0,9340	1,0694
28	INAF	1,3324	1,5421	1,5515

Lampiran 2. Data Current Ratio (Lanjutan)

NO	KODE	CR 2008	CR 2009	CR 2010
29	INDF	0,8808	1,1631	2,0365
30	INDR	1,0530	1,1181	1,0881
31	INDS	1,0750	1,2722	1,2867
32	INTP	1,7857	3,0019	5,5537
33	JPFA	1,7504	2,2061	2,6295
34	JPRS	3,0368	2,8733	2,7683
35	KAEF	2,1132	1,9984	2,4255
36	KBLI	2,2461	3,1370	2,6343
37	KDSI	1,1957	1,1971	1,2664
38	KIAS	1,5057	1,2995	1,5239
39	KKGI	2,3698	2,4818	2,5024
40	KLBF	3,3335	2,9870	4,3936
41	LION	5,6868	8,0011	9,4410
42	LMPI	2,3518	2,7843	1,7624
43	LMSH	2,7548	2,1250	2,4445
44	LPIN	1,3012	2,2701	2,5166
45	MAIN	1,1664	1,3219	1,4230
46	MASA	0,8937	0,8592	0,6704
47	MERK	7,7774	5,0382	6,2275
48	MLBI	0,9353	0,6589	0,9450
49	MRAT	6,3106	7,1789	7,6133
50	MYOR	2,1887	2,2904	2,5808
51	NIPS	1,0351	0,9925	1,0171
52	PICO	0,9858	0,9121	1,0266
53	PSDN	2,7829	1,5627	1,3821
54	PYFA	1,6443	2,0992	3,0089
55	RDTX	0,7513	1,9261	2,1765
56	SCCO	1,1860	1,2029	1,2647

Lampiran 2. Data Current Ratio (Lanjutan)

NO	KODE	CR 2008	CR 2009	CR 2010
57	SIPD	2,2838	2,0210	1,9168
58	SKLT	1,7052	1,8902	1,9251
59	SMCB	1,6517	1,2699	1,6619
60	SMGR	3,3882	3,5815	2,9170
61	SMSM	1,8179	1,5870	2,1741
62	SOBI	1,6723	1,5355	1,1795
63	SQBI	3,3676	5,4527	5,6886
64	SRSN	1,3708	1,7066	2,4239
65	STTP	1,2264	1,6885	1,7092
66	TCID	8,0978	7,2631	10,6845
67	TKIM	2,5849	2,3670	2,1934
68	TOTO	1,3990	2,0631	2,0974
69	TRST	1,0136	1,1111	1,2352
70	TSPC	3,8306	3,4684	3,3685
71	UNIC	1,6966	2,0772	1,8690
72	UNVR	1,0039	1,0035	0,8513
73	VOKS	1,0875	1,1380	1,2396
74	YPAS	1,4209	1,4547	1,4671

Lampiran 3. Data Debt Ratio

NO	KODE	DR 2008	DR 2009	DR 2010
1	AISA	0,6155	0,5902	0,6954
2	AKPI	0,5225	0,4765	0,4692
3	ALMI	0,7337	0,6881	0,6637
4	AMFG	0,2599	0,2246	0,2233
5	ARNA	0,6089	0,5766	0,5246
6	ASII	0,4974	0,4498	0,4800
7	AUTO	0,2991	0,2718	0,2654
8	BATA	0,3204	0,2768	0,3154
9	BRAM	0,2871	0,1666	0,1902
10	BRNA	0,5362	0,6032	0,5935
11	BTON	0,2166	0,0739	0,1851
12	BUDI	0,6185	0,5105	0,5924
13	CEKA	0,6119	0,4697	0,6370
14	CLPI	0,6508	0,4740	0,5116
15	CPIN	0,7423	0,4482	0,3124
16	CTBN	0,5105	0,4567	0,5872
17	DLTA	0,2496	0,2115	0,1626
18	DVLA	0,2036	0,2918	0,2500
19	EKAD	0,4324	0,4615	0,3877
20	ETWA	0,4026	0,5057	0,4319
21	FASW	0,6483	0,5684	0,5972
22	GDYR	0,7098	0,6565	0,6380
23	GGRM	0,3553	0,3249	0,3065
24	HMSP	0,5010	0,4093	0,5023
25	IGAR	0,2380	0,1911	0,1561
26	IKBI	0,2031	0,1243	0,1804
27	IMAS	0,9140	0,8722	0,7986
28	INAF	0,6924	0,5897	0,5759

Lampiran 3. Data Debt Ratio (Lanjutan)

NO	KODE	DR 2008	DR 2009	DR 2010
29	INDF	0,6676	0,6163	0,4743
30	INDR	0,6000	0,5317	0,4899
31	INDS	0,8815	0,7333	0,7049
32	INTP	0,2450	0,1937	0,1463
33	JPFA	0,7438	0,6096	0,5004
34	JPRS	0,3245	0,2324	0,2702
35	KAEF	0,3444	0,3644	0,3278
36	KBLI	0,6572	0,5320	0,5111
37	KDSI	0,5303	0,5666	0,5418
38	KIAS	0,8530	0,8660	0,7949
39	KKGI	0,4501	0,4474	0,4180
40	KLBF	0,2383	0,2610	0,1793
41	LION	0,2052	0,1605	0,1447
42	LMPI	0,2985	0,2620	0,3403
43	LMSH	0,3886	0,4546	0,4017
44	LPIN	0,5482	0,3270	0,2915
45	MAIN	0,9482	0,8660	0,7352
46	MASA	0,4599	0,4244	0,4638
47	MERK	0,1273	0,1839	0,1650
48	MLBI	0,6343	0,8940	0,5855
49	MRAT	0,1442	0,1346	0,1264
50	MYOR	0,5634	0,5001	0,5362
51	NIPS	0,6206	0,5961	0,5611
52	PICO	0,7436	0,6986	0,6928
53	PSDN	0,5294	0,5108	0,5347
54	PYFA	0,2980	0,2693	0,2323
55	RDTX	0,2576	0,1803	0,1619
56	SCCO	0,6806	0,6366	0,6298

Lampiran 3. Data Debt Ratio (Lanjutan)

NO	KODE	DR 2008	DR 2009	DR 2010
57	SIPD	0,2539	0,2818	0,4002
58	SKLT	0,4992	0,4216	0,4066
59	SMCB	0,6582	0,5436	0,3460
60	SMGR	0,2291	0,2033	0,2200
61	SMSM	0,3681	0,4229	0,4680
62	SOBI	0,4650	0,4135	0,5429
63	SQBI	0,2721	0,1740	0,1593
64	SRSN	0,5087	0,4721	0,3729
65	STTP	0,4201	0,2628	0,3110
66	TCID	0,1039	0,1144	0,0943
67	TKIM	0,7259	0,7244	0,7101
68	TOTO	0,6478	0,4770	0,4220
69	TRST	0,5195	0,4043	0,3900
70	TSPC	0,2211	0,2512	0,2632
71	UNIC	0,5546	0,4442	0,4548
72	UNVR	0,5224	0,5045	0,5347
73	VOKS	0,7293	0,6965	0,6573
74	YPAS	0,3437	0,3530	0,3453

Lampiran 4. Data *Total Asset Turnover*

NO	KODE	TATO 2008	TATO 2009	TATO 2010
1	AISA	0,4810	0,3399	0,3641
2	AKPI	0,9675	0,8731	0,8471
3	ALMI	1,4522	1,1840	2,0072
4	AMFG	1,1181	0,9699	1,0225
5	ARNA	0,8791	0,8680	0,9508
6	ASII	1,2022	1,1078	1,1518
7	AUTO	1,3257	1,1337	1,1198
8	BATA	1,3430	1,4363	1,3303
9	BRAM	0,9791	1,1119	1,2094
10	BRNA	1,1105	1,0590	1,0316
11	BTON	2,4450	1,9075	1,4241
12	BUDI	0,9136	1,1147	1,0797
13	CEKA	3,2428	2,1008	0,8445
14	CLPI	1,9493	2,0436	1,8758
15	CPIN	2,5704	2,7235	2,3132
16	CTBN	1,5901	1,1959	0,7823
17	DLTA	0,9649	0,9740	0,7731
18	DVLA	0,9006	1,1092	1,0879
19	EKAD	1,2976	1,2428	1,2436
20	ETWA	1,7119	1,4286	1,5202
21	FASW	0,8140	0,7445	0,7533
22	GDYR	1,2173	1,0888	1,5144
23	GGRM	1,2567	1,2109	1,2261
24	HMSP	2,1495	2,1998	2,1136
25	IGAR	1,5354	1,5768	1,5430
26	IKBI	2,5853	1,5341	2,0410
27	IMAS	1,4694	1,3625	1,3695
28	INAF	1,5336	1,5453	1,4278

Lampiran 4. Data *Total Asset Turnover* (Lanjutan)

NO	KODE	TATO 2008	TATO 2009	TATO 2010
29	INDF	0,9800	0,9261	0,8123
30	INDR	0,9084	0,8989	1,0906
31	INDS	1,0490	1,1595	1,3329
32	INTP	0,8666	0,7966	0,7258
33	JPFA	2,1933	2,3624	1,9995
34	JPRS	1,8348	0,8557	1,0401
35	KAEF	1,8707	1,8227	1,9211
36	KBLI	2,8522	1,6756	2,0655
37	KDSI	2,2194	1,7430	2,0136
38	KIAS	0,5002	0,2726	0,4599
39	KKGI	1,5028	1,4898	1,8385
40	KLBF	1,3811	1,4018	1,4542
41	LION	0,9070	0,7278	0,6839
42	LMPI	0,5824	0,7051	0,6595
43	LMSH	2,6347	1,7137	2,0590
44	LPIN	0,3287	0,4212	0,3943
45	MAIN	2,0114	2,1106	2,1075
46	MASA	0,5606	0,6670	0,6605
47	MERK	1,6987	1,7315	1,8301
48	MLBI	1,4082	1,6269	1,5743
49	MRAT	0,8676	0,9451	0,9560
50	MYOR	1,3369	1,4715	1,6422
51	NIPS	1,4783	0,8901	1,1875
52	PICO	1,0198	1,1189	1,0280
53	PSDN	2,4850	1,6751	2,2395
54	PYFA	1,2121	1,3208	1,4004
55	RDTX	0,3539	0,3625	0,3059
56	SCCO	1,8877	1,4482	1,8991

Lampiran 4. Data *Total Asset Turnover* (Lanjutan)

NO	KODE	TATO 2008	TATO 2009	TATO 2010
57	SIPD	1,6835	1,9756	1,7719
58	SKLT	1,5961	1,4084	1,5756
59	SMCB	0,6506	0,8181	0,5711
60	SMGR	1,1516	1,1109	0,9217
61	SMSM	1,4559	1,4598	1,4636
62	SOBI	1,3439	1,1651	1,1314
63	SQBI	1,2179	1,3159	0,9538
64	SRSN	0,7989	0,8520	0,9419
65	STTP	0,9963	1,1429	1,1746
66	TCID	1,3612	1,3962	1,4008
67	TKIM	0,6003	0,4980	0,5746
68	TOTO	1,0904	0,9676	1,0274
69	TRST	0,8388	0,8178	0,8600
70	TSPC	1,2247	1,3784	1,4303
71	UNIC	1,2105	1,1805	1,4125
72	UNVR	2,3948	2,4378	2,2629
73	VOKS	1,9461	1,3967	1,1625
74	YPAS	1,5384	1,4590	1,7344

Lampiran 5. Data Inventory Turnover

NO	KODE	IT 2008	IT 2009	IT 2010
1	AISA	1,7213	1,6155	1,2288
2	AKPI	6,4830	5,1674	4,1346
3	ALMI	4,0618	3,1218	6,4810
4	AMFG	2,6222	3,7572	3,6199
5	ARNA	11,5071	13,3659	9,9700
6	ASII	8,6931	10,4030	9,5109
7	AUTO	6,5184	8,3891	7,2036
8	BATA	1,8336	2,0992	1,7676
9	BRAM	3,4501	5,3141	3,1408
10	BRNA	7,0534	6,4217	5,6424
11	BTON	10,8855	15,9296	13,4276
12	BUDI	5,5506	9,2013	7,8518
13	CEKA	14,9513	9,2024	1,3980
14	CLPI	6,8225	5,5480	5,5150
15	CPIN	7,9912	7,4221	7,2832
16	CTBN	5,5491	5,5568	1,8464
17	DLTA	5,2762	6,0339	2,2574
18	DVLA	3,3848	2,8053	3,5094
19	EKAD	7,6425	3,4877	3,3197
20	ETWA	25,6120	61,4434	26,2257
21	FASW	5,1866	5,6832	1,2875
22	GDYR	7,6182	5,5294	9,0784
23	GGRM	1,8549	1,5313	1,4289
24	HMSP	3,2248	2,9085	3,1345
25	IGAR	7,0080	7,3188	8,6922
26	IKBI	12,0094	6,4246	10,4123
27	IMAS	10,1829	7,8710	6,1777
28	INAF	5,4728	5,7795	4,5805

Lampiran 5. Data Inventory Turnover (Lanjutan)

NO	KODE	IT 2008	IT 2009	IT 2010
29	INDF	4,9202	5,2674	4,5947
30	INDR	6,7466	6,3520	6,4954
31	INDS	1,5004	2,4866	2,5769
32	INTP	3,7984	4,3075	4,3069
33	JPFA	5,1242	5,5242	4,9913
34	JPRS	5,5238	3,3882	3,1879
35	KAEF	4,7780	4,7229	5,8950
36	KBLI	6,7859	4,2085	6,0205
37	KDSI	7,7378	6,3423	6,3129
38	KIAS	4,3031	2,2193	3,3744
39	KKGI	5,7262	5,7788	9,1996
40	KLBF	2,5364	2,9304	3,2630
41	LION	1,4474	1,5707	1,4120
42	LMPI	1,6081	2,2617	2,5219
43	LMSH	4,9553	4,5755	4,7379
44	LPIN	0,5889	1,5281	1,2607
45	MAIN	10,0343	13,4621	0,1409
46	MASA	2,9255	3,0461	3,9932
47	MERK	3,9143	3,9298	2,8240
48	MLBI	6,6519	6,9406	7,5330
49	MRAT	2,8996	3,5822	3,3841
50	MYOR	5,9023	7,9445	11,0696
51	NIPS	8,4755	3,2588	5,2869
52	PICO	2,3868	2,4348	1,9536
53	PSDN	8,2693	4,5617	5,3693
54	PYFA	2,3230	1,9840	2,3944
55	RDTX	7,2427	7,3051	5,6061
56	SCCO	4,4694	4,9328	7,2944

Lampiran 5. Data *Inventory Turnover* (Lanjutan)

NO	KODE	IT 2008	IT 2009	IT 2010
57	SIPD	7,2340	9,0439	7,0427
58	SKLT	5,8836	4,9334	5,0804
59	SMCB	7,8787	9,6672	7,4236
60	SMGR	4,1855	5,4091	4,6386
61	SMSM	3,5787	4,1517	3,8854
62	SOBI	2,1633	4,0832	3,1331
63	SQBI	4,1348	4,5450	5,8518
64	SRSN	1,9806	1,6376	1,6816
65	STTP	3,0150	4,6814	4,3125
66	TCID	3,4159	4,2861	4,7793
67	TKIM	4,5754	3,5678	3,8901
68	TOTO	3,4188	3,7199	3,4475
69	TRST	4,8694	5,3157	5,5119
70	TSPC	3,9860	4,8240	5,4410
71	UNIC	3,1134	5,0681	5,0469
72	UNVR	6,1858	6,8693	6,0260
73	VOKS	5,5186	6,0413	4,6018
74	YPAS	5,3676	4,5436	6,2556

Lampiran 6. Data Net Profit Margin

NO	KODE	NPM 2008	NPM 2009	NPM 2010
1	AISA	0,0586	0,0709	0,1076
2	AKPI	0,0428	0,0682	0,0566
3	ALMI	0,0019	0,0149	0,0145
4	AMFG	0,1017	0,0352	0,1364
5	ARNA	0,0839	0,0895	0,0952
6	ASII	0,0947	0,1019	0,1105
7	AUTO	0,1072	0,1459	0,1824
8	BATA	0,2919	0,0885	0,0947
9	BRAM	0,0579	0,0481	0,0743
10	BRNA	0,0404	0,0377	0,0612
11	BTON	0,1208	0,0705	0,0656
12	BUDI	0,0213	0,0822	0,0217
13	CEKA	0,0142	0,0414	0,0412
14	CLPI	0,0398	0,0690	0,0551
15	CPIN	0,0191	0,1107	0,1466
16	CTBN	0,0647	0,0596	0,0858
17	DLTA	0,1243	0,1708	0,2548
18	DVLA	0,1226	0,0832	0,1193
19	EKAD	0,0252	0,0801	0,0963
20	ETWA	0,8635	0,0136	0,0469
21	FASW	0,0121	0,1012	0,0836
22	GDYR	0,0007	0,0923	0,0384
23	GGRM	0,0622	0,1048	0,1100
24	HMSP	0,1123	0,1305	0,1480
25	IGAR	0,0157	0,0494	0,0600
26	IKBI	0,0594	0,0333	0,0038
27	IMAS	0,0028	0,0169	0,0410
28	INAF	0,0034	0,0019	0,0120

Lampiran 6. Data Net Profit Margin (Lanjutan)

NO	KODE	NPM 2008	NPM 2009	NPM 2010
29	INDF	0,0267	0,0555	0,0769
30	INDR	0,0134	0,0232	0,0420
31	INDS	0,0330	0,0816	0,0692
32	INTP	0,1785	0,2597	0,2895
33	JPFA	0,0241	0,0568	0,0687
34	JPRS	0,0671	0,0063	0,0665
35	KAEF	0,0205	0,0219	0,0436
36	KBLI	0,0154	0,0252	0,0393
37	KDSI	0,0053	0,0110	0,0150
38	KIAS	0,0519	0,0759	0,0250
39	KKGI	0,1196	0,0787	0,1713
40	KLBF	0,0897	0,1022	0,1258
41	LION	0,1648	0,1702	0,1859
42	LMPI	0,0079	0,0157	0,0070
43	LMSH	0,0566	0,0192	0,0457
44	LPIN	0,0804	0,1758	0,2373
45	MAIN	0,0024	0,0407	0,0884
46	MASA	0,0022	0,1034	0,0877
47	MERK	0,1548	0,1952	0,1493
48	MLBI	0,1677	0,2106	0,2474
49	MRAT	0,0724	0,0608	0,0661
50	MYOR	0,0502	0,0779	0,0670
51	NIPS	0,0032	0,0132	0,0316
52	PICO	0,0216	0,0208	0,0206
53	PSDN	0,0132	0,0548	0,0139
54	PYFA	0,0193	0,0286	0,0298
55	RDTX	0,2778	0,4344	0,6553
56	SCCO	0,0053	0,0122	0,0276

Lampiran 6. Data Net Profit Margin (Lanjutan)

NO	KODE	NPM 2008	NPM 2009	NPM 2010
57	SIPD	0,0117	0,0115	0,0168
58	SKLT	0,0136	0,0463	0,0154
59	SMCB	0,0528	0,1507	0,1390
60	SMGR	0,2067	0,2312	0,2533
61	SMSM	0,0676	0,0966	0,0963
62	SOBI	0,0954	0,1071	0,0337
63	SQBI	0,2626	0,3127	0,3035
64	SRSN	0,0217	0,0720	0,0287
65	STTP	0,0077	0,0655	0,0559
66	TCID	0,0926	0,0897	0,0896
67	TKIM	0,0380	0,0270	0,0348
68	TOTO	0,0563	0,1865	0,1728
69	TRST	0,0320	0,0916	0,0783
70	TSPC	0,0882	0,0800	0,0952
71	UNIC	0,0107	0,0148	0,0105
72	UNVR	0,1545	0,1668	0,1720
73	VOKS	0,0023	0,0310	0,0077
74	YPAS	0,0673	0,0665	0,0608

Lampiran 7. Data Return On Investment

NO	KODE	ROI 2008	ROI 2009	ROI 2010
1	AISA	0,0282	0,0241	0,0392
2	AKPI	0,0414	0,0596	0,0479
3	ALMI	0,0028	0,0177	0,0291
4	AMFG	0,1137	0,0341	0,1395
5	ARNA	0,0738	0,0777	0,0905
6	ASII	0,1138	0,1129	0,1273
7	AUTO	0,1422	0,1654	0,2043
8	BATA	0,3920	0,1272	0,1259
9	BRAM	0,0567	0,0534	0,0899
10	BRNA	0,0449	0,0399	0,0631
11	BTON	0,2953	0,1345	0,0934
12	BUDI	0,0194	0,0916	0,0234
13	CEKA	0,0460	0,0870	0,0348
14	CLPI	0,0777	0,1410	0,1033
15	CPIN	0,0490	0,3015	0,3391
16	CTBN	0,1029	0,0712	0,0671
17	DLTA	0,1199	0,1664	0,1970
18	DVLA	0,1111	0,0922	0,1298
19	EKAD	0,0327	0,0996	0,1197
20	ETWA	1,4782	0,0194	0,0713
21	FASW	0,0098	0,0754	0,0630
22	GDYR	0,0008	0,1005	0,0581
23	GGRM	0,0781	0,1269	0,1349
24	HMSP	0,2414	0,2872	0,3129
25	IGAR	0,0240	0,0778	0,0925
26	IKBI	0,1535	0,0511	0,0077
27	IMAS	0,0041	0,0231	0,0562
28	INAF	0,0052	0,0029	0,0171

Lampiran 7. Data Return On Investment (Lanjutan)

NO	KODE	ROI 2008	ROI 2009	ROI 2010
29	INDF	0,0261	0,0514	0,0625
30	INDR	0,0122	0,0208	0,0458
31	INDS	0,0347	0,0946	0,0923
32	INTP	0,1547	0,2069	0,2101
33	JPFA	0,0528	0,1342	0,1374
34	JPRS	0,1231	0,0054	0,0692
35	KAEF	0,0383	0,0399	0,0837
36	KBLI	0,0439	0,0422	0,0813
37	KDSI	0,0118	0,0191	0,0303
38	KIAS	0,0260	0,0207	0,0115
39	KKGI	0,1798	0,1173	0,3149
40	KLBF	0,1239	0,1433	0,1829
41	LION	0,1495	0,1239	0,1271
42	LMPI	0,0046	0,0111	0,0046
43	LMSH	0,1490	0,0330	0,0940
44	LPIN	0,0260	0,0740	0,0936
45	MAIN	0,0049	0,0851	0,1862
46	MASA	0,0013	0,0689	0,0580
47	MERK	0,2629	0,3380	0,2732
48	MLBI	0,2361	0,3427	0,3895
49	MRAT	0,0628	0,0575	0,0632
50	MYOR	0,0671	0,1146	0,1100
51	NIPS	0,0048	0,0117	0,0376
52	PICO	0,0221	0,0233	0,0211
53	PSDN	0,0329	0,0918	0,0312
54	PYFA	0,0234	0,0378	0,0417
55	RDTX	0,0983	0,1575	0,2005
56	SCCO	0,0100	0,0177	0,0525

Lampiran 7. Data Return On Investment (Lanjutan)

NO	KODE	ROI 2008	ROI 2009	ROI 2010
57	SIPD	0,0197	0,0227	0,0297
58	SKLT	0,0212	0,0653	0,0242
59	SMCB	0,0344	0,1233	0,0794
60	SMGR	0,2380	0,2568	0,2335
61	SMSM	0,0987	0,1411	0,1410
62	SOBI	0,1282	0,1248	0,0382
63	SQBI	0,3199	0,4116	0,2895
64	SRSN	0,0173	0,0613	0,0270
65	STTP	0,0077	0,0749	0,0657
66	TCID	0,1261	0,1253	0,1255
67	TKIM	0,0228	0,0134	0,0200
68	TOTO	0,0614	0,1809	0,1775
69	TRST	0,0269	0,0749	0,0674
70	TSPC	0,1081	0,1103	0,1362
71	UNIC	0,0130	0,0175	0,0148
72	UNVR	0,3701	0,4067	0,3893
73	VOKS	0,0045	0,0433	0,0089
74	YPAS	0,1035	0,0970	0,1055

Lampiran 8. Data Return On Equity

NO	KODE	ROE 2008	ROE 2009	ROE 2010
1	AISA	0,0734	0,0596	0,1318
2	AKPI	0,0930	0,1220	0,0903
3	ALMI	0,0105	0,0567	0,0864
4	AMFG	0,1536	0,0440	0,1796
5	ARNA	0,1917	0,1865	0,1934
6	ASII	0,2778	0,2517	0,2913
7	AUTO	0,2134	0,1459	0,2956
8	BATA	0,5769	0,1758	0,1839
9	BRAM	0,0950	0,0734	0,1251
10	BRNA	0,1071	0,1127	0,1726
11	BTON	0,3770	0,1453	0,1147
12	BUDI	0,0533	0,1968	0,0605
13	CEKA	0,1186	0,1642	0,0957
14	CLPI	0,2224	0,2681	0,2115
15	CPIN	0,1924	0,5498	0,4957
16	CTBN	0,2130	0,1326	0,1639
17	DLTA	0,1611	0,2143	0,2416
18	DVLA	0,1394	0,1302	0,1731
19	EKAD	0,0780	0,2365	0,2299
20	ETWA	2,4805	0,0394	0,1259
21	FASW	0,0279	0,1746	0,1563
22	GDYR	0,0027	0,2926	0,1603
23	GGRM	0,1212	0,1888	0,1956
24	HMSP	0,4840	0,4863	0,6287
25	IGAR	0,0384	0,1194	0,1339
26	IKBI	0,1926	0,0584	0,0093
27	IMAS	0,0804	0,2689	0,3513
28	INAF	0,0170	0,0071	0,0403

Lampiran 8. Data Return On Equity (Lanjutan)

NO	KODE	ROE 2008	ROE 2009	ROE 2010
29	INDF	0,1207	0,2044	0,1759
30	INDR	0,0304	0,0445	0,0909
31	INDS	0,2929	0,3549	0,3128
32	INTP	0,2053	0,2572	0,2466
33	JPFA	0,2331	0,3875	0,3120
34	JPRS	0,1822	0,0071	0,0948
35	KAEF	0,0584	0,0628	0,1245
36	KBLI	0,1280	0,0902	0,1662
37	KDSI	0,0251	0,0440	0,0661
38	KIAS	0,1766	0,1828	0,0654
39	KKGI	0,3269	0,2122	0,5411
40	KLBF	0,1951	0,2155	0,2394
41	LION	0,1881	0,1476	0,1486
42	LMPI	0,0065	0,0150	0,0070
43	LMSH	0,2437	0,0604	0,1571
44	LPIN	0,0577	0,1100	0,1321
45	MAIN	0,0912	0,6289	0,6974
46	MASA	0,0023	0,1198	0,1081
47	MERK	0,3013	0,4142	0,3272
48	MLBI	0,6459	3,2360	0,8975
49	MRAT	0,0734	0,0664	0,0724
50	MYOR	0,1576	0,2353	0,2431
51	NIPS	0,0126	0,0290	0,0855
52	PICO	0,0861	0,0774	0,0687
53	PSDN	0,1016	0,2587	0,0934
54	PYFA	0,0333	0,0517	0,0544
55	RDTX	0,1324	0,1921	0,2392
56	SCCO	0,0315	0,0492	0,1435

Lampiran 8. Data Return On Equity (Lanjutan)

NO	KODE	ROE 2008	ROE 2009	ROE 2010
57	SIPD	0,0264	0,0316	0,0496
58	SKLT	0,0424	0,1128	0,0409
59	SMCB	0,1006	0,2702	0,1214
60	SMGR	0,3127	0,3262	0,3026
61	SMSM	0,1675	0,2669	0,2896
62	SOBI	0,2621	0,2341	0,0907
63	SQBI	0,4394	0,4982	0,3443
64	SRSN	0,0352	0,1162	0,0431
65	STTP	0,0133	0,1015	0,0953
66	TCID	0,1407	0,1415	0,1386
67	TKIM	0,0833	0,0487	0,0690
68	TOTO	0,1742	0,3456	0,3071
69	TRST	0,0559	0,1257	0,1104
70	TSPC	0,1434	0,1494	0,1877
71	UNIC	0,0301	0,0319	0,0279
72	UNVR	0,7764	0,8221	0,8372
73	VOKS	0,0166	0,1427	0,0261
74	YPAS	0,1578	0,1499	0,1611

Lampiran 9. Statistik Deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
CR2008	74	,7411	8,0978	2,269489	1,6104055
CR2009	74	,6589	9,4612	2,452941	1,8291474
CR2010	74	,6704	10,6845	2,535256	1,9842127
Valid N (listwise)	74				

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
DR2008	74	,1039	,9482	,481176	,2055474
DR2009	74	,0739	,8940	,434894	,1985906
DR2010	74	,0943	,7986	,422888	,1844555
Valid N (listwise)	74				

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
TATO2008	74	,3287	3,2428	1,392386	,6193833
TATO2009	74	,2726	2,7235	1,274438	,4971414
TATO2010	74	,3059	2,3132	1,293519	,5091193
Valid N (listwise)	74				

Lampiran 9. Statistik Deskriptif (Lanjutan)

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
IT2008	74	,5889	25,6120	5,597936	3,6239248
IT2009	74	1,5281	61,4434	6,061704	7,0972280
IT2010	74	,1409	26,2257	5,205082	3,5982029
Valid N (listwise)	74				

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
NPM2008	74	,0007	,8635	,075561	,1139805
NPM2009	74	,0019	,4344	,085012	,0754975
NPM2010	74	,0038	,6553	,094874	,0967803
Valid N (listwise)	74				

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
ROE2008	74	,0023	2,4805	,187974	,3084903
ROE2009	74	,0071	3,2360	,223941	,3853496
ROE2010	74	,0070	,8975	,195829	,1742356
Valid N (listwise)	74				

Lampiran 9. Statistik Deskriptif (Lanjutan)

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
ROI2008	74	,0008	1,4782	,102200	,1852240
ROI2009	74	,0029	,4116	,101300	,0910749
ROI2010	74	,0046	,3895	,107522	,0915133
Valid N (listwise)	74				

Lampiran 10. Hasil Uji Statistik

Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		CR2008	CR2009	CR2010
N		74	74	74
Normal Parameters ^{a,b}	Mean	2,269489	2,452941	2,535256
	Std. Deviation	1,6104055	1,8291474	1,9842127
Most Extreme Differences	Absolute	,191	,223	,210
	Positive	,191	,223	,210
	Negative	-,171	-,165	-,183
Kolmogorov-Smirnov Z		1,646	1,922	1,807
Asymp. Sig. (2-tailed)		,009	,001	,003

a. Test distribution is Normal.

b. Calculated from data.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

One-Sample Kolmogorov-Smirnov Test

		DR2008	DR2009	DR2010
N		74	74	74
	Mean	,481176	,434894	,422888
Normal	Std.	,2055474	,1985906	,1844555
Parameters ^{a,b}	Deviation			
	n			
Most Extreme	Absolute	,096	,091	,072
	Positive	,096	,091	,072
Differences	Negative	-,072	-,060	-,061
Kolmogorov-Smirnov Z		,825	,779	,621
Asymp. Sig. (2-tailed)		,504	,579	,836

a. Test distribution is Normal.

b. Calculated from data.

One-Sample Kolmogorov-Smirnov Test

		TATO2008	TATO2009	TATO2010
N		74	74	74
	Mean	1,392386	1,274438	1,293519
Normal Parameters ^{a,b}	Std.	,6193833	,4971414	,5091193
	Deviation			
Most Extreme	Absolute	,110	,078	,070
	Positive	,110	,078	,069
Differences	Negative	-,061	-,047	-,070
Kolmogorov-Smirnov Z		,942	,670	,605
Asymp. Sig. (2-tailed)		,337	,760	,858

a. Test distribution is Normal.

b. Calculated from data.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

One-Sample Kolmogorov-Smirnov Test

		IT2008	IT2009	IT2010
N		74	74	74
Normal Parameters ^{a,b}	Mean	5,597936	6,061704	5,205082
	Std. Deviation	3,6239248	7,097228	3,598202
Most Extreme Differences	Absolute	,122	,262	,144
	Positive	,122	,262	,144
	Negative	-,113	-,261	-,121
Kolmogorov-Smirnov Z		1,052	2,252	1,236
Asymp. Sig. (2-tailed)		,219	,000	,094

a. Test distribution is Normal.

b. Calculated from data.

One-Sample Kolmogorov-Smirnov Test

		NPM2008	NPM2009	NPM2010
N		74	74	74
Normal Parameters ^{a,b}	Mean	,075561	,085012	,094874
	Std. Deviation	,1139805	,0754975	,0967803
Most Extreme Differences	Absolute	,256	,182	,197
	Positive	,201	,182	,197
	Negative	-,256	-,136	-,173
Kolmogorov-Smirnov Z		2,198	1,568	1,693
Asymp. Sig. (2-tailed)		,000	,015	,006

a. Test distribution is Normal.

b. Calculated from data.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

One-Sample Kolmogorov-Smirnov Test

		ROE2008	ROE2009	ROE2010
N		74	74	74
Normal Parameters ^{a,b}	Mean	,187974	,223941	,195829
	Std. Deviation	,3084903	,3853496	,1742356
Most Extreme Differences	Absolute	,274	,290	,190
	Positive	,253	,290	,190
	Negative	-,274	-,287	-,139
Kolmogorov-Smirnov Z		2,354	2,495	1,632
Asymp. Sig. (2-tailed)		,000	,000	,010

a. Test distribution is Normal.

b. Calculated from data.

One-Sample Kolmogorov-Smirnov Test

		ROI2008	ROI2009	ROI2010
N		74	74	74
Normal Parameters ^{a,b}	Mean	,102200	,101300	,107522
	Std. Deviation	,1852240	,0910749	,0915133
Most Extreme Differences	Absolute	,292	,160	,167
	Positive	,253	,160	,167
	Negative	-,292	-,140	-,130
Kolmogorov-Smirnov Z		2,512	1,378	1,435
Asymp. Sig. (2-tailed)		,000	,045	,032

a. Test distribution is Normal.

b. Calculated from data.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Hasil Uji Hipotesis Ranks

		N	Mean Rank	Sum of Ranks
CR2008 - CR2009	Negative Ranks	48 ^a	36,58	1756,00
	Positive Ranks	26 ^b	39,19	1019,00
	Ties	0 ^c		
	Total	74		
CR2008 - CR2010	Negative Ranks	48 ^d	37,33	1792,00
	Positive Ranks	26 ^e	37,81	983,00
	Ties	0 ^f		
	Total	74		

- a. CR2008 < CR2009
- b. CR2008 > CR2009
- c. CR2008 = CR2009
- d. CR2008 < CR2010
- e. CR2008 > CR2010
- f. CR2008 = CR2010

Test Statisticsa

	CR2008 - CR2009	CR2008 - CR2010
Z	-1,985 ^b	-2,179 ^b
Asymp. Sig. (2-tailed)	,047	,029

- a. Wilcoxon Signed Ranks Test
- b. Based on positive ranks.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Paired Samples Statistics

	Mean	N	Std. Deviation	Std. Error Mean
Pair 1 DR2008	,481176	74	,2055474	,0238944
DR2009	,434894	74	,1985906	,0230857
Pair 2 DR2008	,481176	74	,2055474	,0238944
DR2010	,422888	74	,1844555	,0214425

Paired Samples Correlations

	N	Correlation	Sig.
Pair 1 DR2008 & DR2009	74	,925	,000
Pair 2 DR2008 & DR2010	74	,888	,000

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 DR2008 - DR2009	,0462821	,0786934	,0091479	,0280503	,0645138	5,059	73	,000
Pair 2 DR2008 - DR2010	,0582883	,0945419	,0109903	,0363847	,0801919	5,304	73	,000

Paired Samples Statistics

	Mean	N	Std. Deviation	Std. Error Mean
Pair 1 TATO2008	1,392386	74	,6193833	,0720018
TATO2009	1,274438	74	,4971414	,0577915
Pair 2 TATO2008	1,392386	74	,6193833	,0720018
TATO2010	1,293519	74	,5091193	,0591839

Paired Samples Correlations

	N	Correlation	Sig.
Pair 1 TATO2008 & TATO2009	74	,852	,000
Pair 2 TATO2008 & TATO2010	74	,777	,000

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 TATO 2008 - TATO 2009	,1179478	,3253292	,0378187	,0425752	,1933205	3,119	73	,003
Pair 2 TATO 2008 - TATO 2010	,0988674	,3907797	,0454272	,0083311	,1894037	2,176	73	,033

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Ranks

		N	Mean Rank	Sum of Ranks
IT2008 - IT2009	Negative Ranks	46 ^a	34,28	1577,00
	Positive Ranks	28 ^b	42,79	1198,00
	Ties	0 ^c		
	Total	74		
IT2008 - IT2010	Negative Ranks	34 ^d	38,12	1296,00
	Positive Ranks	40 ^e	36,98	1479,00
	Ties	0 ^f		
	Total	74		

a. IT2008 < IT2009

b. IT2008 > IT2009

c. IT2008 = IT2009

d. IT2008 < IT2010

e. IT2008 > IT2010

f. IT2008 = IT2010

Test Statistics^a

	IT2008 - IT2009	IT2008 - IT2010
Z	-1,021 ^b	-,493 ^c
Asymp. Sig. (2-tailed)	,307	,622

a. Wilcoxon Signed Ranks Test

b. Based on positive ranks.

c. Based on negative ranks.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Ranks

		N	Mean Rank	Sum of Ranks
NPM2008 - NPM2009	Negative Ranks	54 ^a	40,01	2160,50
	Positive Ranks	20 ^b	30,73	614,50
	Ties	0 ^c		
Total		74		
NPM2008 - NPM2010	Negative Ranks	57 ^d	40,60	2314,00
	Positive Ranks	17 ^e	27,12	461,00
	Ties	0 ^f		
Total		74		

a. NPM2008 < NPM2009

b. NPM2008 > NPM2009

c. NPM2008 = NPM2009

d. NPM2008 < NPM2010

e. NPM2008 > NPM2010

f. NPM2008 = NPM2010

Test Statistics^a

	NPM2008 - NPM2009	NPM2008 - NPM2010
Z	-4,164 ^b	-4,991 ^b
Asymp. Sig. (2-tailed)	,000	,000

a. Wilcoxon Signed Ranks Test

b. Based on positive ranks.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Ranks

		N	Mean Rank	Sum of Ranks
ROI2008 - ROI2009	Negative Ranks	51 ^a	39,53	2016,00
	Positive Ranks	23 ^b	33,00	759,00
	Ties	0 ^c		
	Total	74		
ROI2008 - ROI2010	Negative Ranks	56 ^d	38,55	2159,00
	Positive Ranks	18 ^e	34,22	616,00
	Ties	0 ^f		
	Total	74		

a. ROI2008 < ROI2009

b. ROI2008 > ROI2009

c. ROI2008 = ROI2009

d. ROI2008 < ROI2010

e. ROI2008 > ROI2010

f. ROI2008 = ROI2010

Test Statisticsa

	ROI2008 - ROI2009	ROI2008 - ROI2010
Z	-3,386 ^b	-4,156 ^b
Asymp. Sig. (2-tailed)	,001	,000

a. Wilcoxon Signed Ranks Test

b. Based on positive ranks.

Lampiran 10. Hasil Uji Statistik (Lanjutan)

Ranks

		N	Mean Rank	Sum of Ranks
ROE2008 - ROE2009	Negative Ranks	51 ^a	37,94	1935,00
	Positive Ranks	23 ^b	36,52	840,00
	Ties	0 ^c		
	Total	74		
ROE2008 - ROE2010	Negative Ranks	52 ^d	39,19	2038,00
	Positive Ranks	22 ^e	33,50	737,00
	Ties	0 ^f		
	Total	74		

a. ROE2008 < ROE2009

b. ROE2008 > ROE2009

c. ROE2008 = ROE2009

d. ROE2008 < ROE2010

e. ROE2008 > ROE2010

f. ROE2008 = ROE2010

Test Statistics^a

	ROE2008 - ROE2009	ROE2008 - ROE2010
Z	-2,950 ^b	-3,504 ^b
Asymp. Sig. (2-tailed)	,003	,000

a. Wilcoxon Signed Ranks Test

b. Based on positive ranks.