

Lampiran 1

Sampel Awal

Data perusahaan Sektor Industri Dasar dan Kimia

KODE PERUSAHAAN	Nama Perusahaan
INTP	Indocement Tunggul Prakasa Tbk
SMBR	Semen Baturaja (Persero) Tbk
SMCB	Holcim Indonesia Tbk
SMGR	Semen Indonesia (Persero) Tbk
WTON	Wijaya Karya Beton Tbk
AMFG	Asahimas Flat Glass Tbk
ARNA	Arwana Citra Mulia Tbk
IKAI	Inti Keramik Alam Asri Industri Tbk
KIAS	Keramika Indonesia Assosiasi Tbk
MLIA	Mulia Industrindo Tbk
TOTO	Surya Toto Indonesia Tbk
ALKA	Alaska Industrindo Tbk
ALMI	Alumunium Light Metal Industry Tbk
BAJA	Saranacentral Bajatama Tbk
BTON	Beton Jaya Manunggal Tbk
CTBN	Citra Turbindo Tbk
GDST	Gunawan Dianjaya Steel Tbk
INAI	Indah Alumunium Industry Tbk
ISSP	Steel Pipe Industry Of Indonesia Tbk
JKSW	Jakarta Kyoee Steel Work Ltd Tbk
JPRS	Jaya Pari Steel Tbk
KRAS	Krakatau Steel Tbk
LION	Lion Metal Works Tbk
LMSH	Lionmesh Prima Tbk
NIKL	Pelat Timah Nusantara Tbk
PICO	Pelangi Indah Canindo Tbk
TBMS	Tembaga Mulia Semenank Tbk
BRPT	Barito Pasific Tbk
BUDI	Budi Acid Jaya Tbk
DPNS	Duta Pertiwi Nusantara Tbk
EKAD	Ekadharma International Tbk
ETWA	Eterindo Wijaya International Tbk
INCI	Intan Wijaya International Tbk
SOBI	Sorini Agro Asia Corporindo Tbk

SRSN	Indo Acitama Tbk
TPIA	Chandra Asri Petrochemical
UNIC	Unggul Indah Cahaya Tbk
AKKU	Alam Karya Unggul Tbk
AKPI	Argha Karya Prima Industry Tbk
APLI	Asiaplast Industries Tbk
BRNA	Berlina Tbk
FPNI	Titan Kimia Nusantara Tbk
IGAR	Champion Pasific Indonesia Tbk
IPOL	Indopoly Swakarsa Industry Tbk
SIAP	Sekawan Intipratama Tbk
SIMA	Siwani Makmur Tbk
TPFA	Tunas Alfin Tbk
TRST	Trias Sentosa Tbk
YPAS	Yana Sentosa Tbk
CPIN	Charoen Pokphand Indonesia Tbk
JPFA	Japfa Comfeed Indonesia Tbk
MAIN	Malindo Feedmill Tbk
SIPD	Siearad Produce Tbk
SULI	Sumalindo Lestari Jaya Tbk
TIRT	Tirta Mahakam Resources Tbk
ALDO	Alkindo Naratama Tbk
DAJK	Dwi Aneka Jaya Kemasindo Tbk
FASW	Fajar Surya Wisesa Tbk
INKP	Indah Kiat Pulp & Paper Tbk
INRU	Toba Pulp Lestari Tbk
KBRI	Kertas Basuki Rachmad Indonesia Tbk
SPMA	Suparma Tbk
TKIM	Pabrik Kertas Tjiwi Kimia Tbk

Lampiran 2

Sampel Akhir

Data perusahaan Sektor Industri Dasar dan Kimia

NO	KODE PERUSAHAAN	Nama Perusahaan
1	INTP	Indocement Tunggal Prakarsa Tbk.
2	JPFA	Japfa Comfeed Indonesia Tbk.
3	MAIN	Malindo Feedmill Tbk
4	ARNA	Arwana Citramulia Tbk.
5	TOTO	Surya Toto Indonesia Tbk.
6	CTBN	Citra Tubindo Tbk
7	GDST	Gunawan Dianjaya Steel Tbk.
8	LMSH	Lionmesh Prima Tbk.
9	ALMI	Alumindo Light Metal Industry Tbk.
10	AMFG	Asahimas Flat Glass Tbk.
11	BUDI	Budi Starch & Sweetener Tbk.
12	DPNS	Duta Pertiwi Nusantara Tbk.
13	ETWA	Eterindo Wahanatama Tbk.
14	IGAR	Champion Pacific Indonesia Tbk.
15	INAI	Indal Aluminium Industry Tbk.
16	JPRS	Jaya Pari Steel Tbk.
17	SIPD	Sierad Produce Tbk.
18	SMGR	Semen Indonesia (Persero) Tbk.
19	SRSN	Indo Acidatama Tbk.
20	YPAS	Yanaprima Hastapersada Tbk.
21	EKAD	Ekadharna International Tbk.
22	UNIC	Unggul Indah Cahaya Tbk.
23	AKPI	Argha Karya Prima Industry Tbk.
24	APLI	Asiaplast Industries Tbk
25	TRST	Trias Sentosa Tbk.
26	INKP	Indah Kiat Pulp & Paper Tbk
27	LPIN	Multi Prima Sejahtera Tbk.
28	TKIM	Pabrik Kertas Tjiwi Kimia Tbk.
29	LION	Lion Metal Works Tbk.
30	KIAS	Keramika Indonesia Assosiasi Tbk

Lampiran 3

Data perusahaan Sektor Industri Dasar dan Kimia sebelum Outlier

NO	KODE PERUSAHAAN	Tahun	Nama Perusahaan
1	INTP	2012	Indocement Tunggal Prakarsa Tbk.
2	JPFA	2012	Japfa Comfeed Indonesia Tbk.
3	MAIN	2012	Malindo Feedmill Tbk
4	ARNA	2012	Arwana Citramulia Tbk.
5	TOTO	2012	Surya Toto Indonesia Tbk.
6	CTBN	2012	Citra Tubindo Tbk
7	GDST	2012	Gunawan Dianjaya Steel Tbk.
8	LMSH	2012	Lionmesh Prima Tbk.
9	ALMI	2012	Alumindo Light Metal Industry Tbk.
10	AMFG	2012	Asahimas Flat Glass Tbk.
11	BUDI	2012	Budi Starch & Sweetener Tbk.
12	DPNS	2012	Duta Pertiwi Nusantara Tbk.
13	ETWA	2012	Eterindo Wahanatama Tbk.
14	IGAR	2012	Champion Pacific Indonesia Tbk.
15	INAI	2012	Indal Aluminium Industry Tbk.
16	JPRS	2012	Jaya Pari Steel Tbk.
17	SIPD	2012	Sierad Produce Tbk.
18	SMGR	2012	Semen Indonesia (Persero) Tbk.
19	SRSN	2012	Indo Acidatama Tbk.
20	YPAS	2012	Yanaprima Hastapersada Tbk.
21	EKAD	2012	Ekadharma International Tbk.
22	UNIC	2012	Unggul Indah Cahaya Tbk.
23	AKPI	2012	Argha Karya Prima Industry Tbk.
24	APLI	2012	Asiaplast Industries Tbk
25	TRST	2012	Trias Sentosa Tbk.
26	INKP	2012	Indah Kiat Pulp & Paper Tbk
27	LPIN	2012	Multi Prima Sejahtera Tbk.
28	TKIM	2012	Pabrik Kertas Tjiwi Kimia Tbk.
29	LION	2012	Lion Metal Works Tbk.
30	KIAS	2012	Keramika Indonesia Assosiasi Tbk
31	INTP	2013	Indocement Tunggal Prakarsa Tbk.
32	JPFA	2013	Japfa Comfeed Indonesia Tbk.
33	MAIN	2013	Malindo Feedmill Tbk
34	ARNA	2013	Arwana Citramulia Tbk.
35	TOTO	2013	Surya Toto Indonesia Tbk.
36	CTBN	2013	Citra Tubindo Tbk

37	GDST	2013	Gunawan Dianjaya Steel Tbk.
38	LMSH	2013	Lionmesh Prima Tbk.
39	ALMI	2013	Alumindo Light Metal Industry Tbk.
40	AMFG	2013	Asahimas Flat Glass Tbk.
41	BUDI	2013	Budi Starch & Sweetener Tbk.
42	DPNS	2013	Duta Pertiwi Nusantara Tbk.
43	ETWA	2013	Eterindo Wahanatama Tbk.
44	IGAR	2013	Champion Pacific Indonesia Tbk.
45	INAI	2013	Indal Aluminium Industry Tbk.
46	JPRS	2013	Jaya Pari Steel Tbk.
47	SIPD	2013	Sierad Produce Tbk.
48	SMGR	2013	Semen Indonesia (Persero) Tbk.
49	SRSN	2013	Indo Acidatama Tbk.
50	YPAS	2013	Yanaprima Hastapersada Tbk.
51	EKAD	2013	Ekadharma International Tbk.
52	UNIC	2013	Unggul Indah Cahaya Tbk.
53	AKPI	2013	Argha Karya Prima Industry Tbk.
54	APLI	2013	Asiaplast Industries Tbk
55	TRST	2013	Trias Sentosa Tbk.
56	INKP	2013	Indah Kiat Pulp & Paper Tbk
57	LPIN	2013	Multi Prima Sejahtera Tbk.
58	TKIM	2013	Pabrik Kertas Tjiwi Kimia Tbk.
59	LION	2013	Lion Metal Works Tbk.
60	KIAS	2013	Keramika Indonesia Assosiasi Tbk

Lampiran 4

Data perusahaan Sektor Industri Dasar dan Kimia Setelah Outlier

NO	KODE PERUSAHAAN	Tahun	Nama Perusahaan
1	JPFA	2012	Japfa Comfeed Indonesia Tbk.
2	MAIN	2012	Malindo Feedmill Tbk
3	ARNA	2012	Arwana Citramulia Tbk.
4	TOTO	2012	Surya Toto Indonesia Tbk.
5	CTBN	2012	Citra Tubindo Tbk
6	GDST	2012	Gunawan Dianjaya Steel Tbk.
7	ALMI	2012	Alumindo Light Metal Industry Tbk.
8	AMFG	2012	Asahimas Flat Glass Tbk.
9	BUDI	2012	Budi Starch & Sweetener Tbk.
10	DPNS	2012	Duta Pertiwi Nusantara Tbk.
11	ETWA	2012	Eterindo Wahanatama Tbk.
12	IGAR	2012	Champion Pacific Indonesia Tbk.
13	INAI	2012	Indal Aluminium Industry Tbk.
14	JPRS	2012	Jaya Pari Steel Tbk.
15	SIPD	2012	Sierad Produce Tbk.
16	SRSN	2012	Indo Acidatama Tbk.
17	YPAS	2012	Yanaprima Hastapersada Tbk.
18	EKAD	2012	Ekadharna International Tbk.
19	UNIC	2012	Unggul Indah Cahaya Tbk.
20	AKPI	2012	Argha Karya Prima Industry Tbk.
21	APLI	2012	Asiaplast Industries Tbk
22	TRST	2012	Trias Sentosa Tbk.
23	INKP	2012	Indah Kiat Pulp & Paper Tbk
24	LPIN	2012	Multi Prima Sejahtera Tbk.
25	TKIM	2012	Pabrik Kertas Tjiwi Kimia Tbk.
26	LION	2012	Lion Metal Works Tbk.
27	KIAS	2012	Keramika Indonesia Assosiasi Tbk
28	JPFA	2013	Japfa Comfeed Indonesia Tbk.
29	MAIN	2013	Malindo Feedmill Tbk
30	TOTO	2013	Surya Toto Indonesia Tbk.
31	ARNA	2013	Arwana Citramulia Tbk.

32	CTBN	2013	Citra Tubindo Tbk
33	GDST	2013	Gunawan Dianjaya Steel Tbk.
34	LMSH	2013	Lionmesh Prima Tbk.
35	ALMI	2013	Alumindo Light Metal Industry Tbk.
36	AMFG	2013	Asahimas Flat Glass Tbk.
37	BUDI	2013	Budi Starch & Sweetener Tbk.
38	DPNS	2013	Duta Pertiwi Nusantara Tbk.
39	ETWA	2013	Eterindo Wahanatama Tbk.
40	IGAR	2013	Champion Pacific Indonesia Tbk.
41	INAI	2013	Indal Aluminium Industry Tbk.
42	JPRS	2013	Jaya Pari Steel Tbk.
43	SIPD	2013	Sierad Produce Tbk.
44	SMGR	2013	Semen Indonesia (Persero) Tbk.
45	SRSN	2013	Indo Acidatama Tbk.
46	YPAS	2013	Yanaprima Hastapersada Tbk.
47	EKAD	2013	Ekadharna International Tbk.
48	UNIC	2013	Unggul Indah Cahaya Tbk.
49	AKPI	2013	Argha Karya Prima Industry Tbk.
50	APLI	2013	Asiaplast Industries Tbk
51	TRST	2013	Trias Sentosa Tbk.
52	INKP	2013	Indah Kiat Pulp & Paper Tbk
53	LPIN	2013	Multi Prima Sejahtera Tbk.
54	TKIM	2013	Pabrik Kertas Tjiwi Kimia Tbk.
55	LION	2013	Lion Metal Works Tbk.
56	KIAS	2013	Keramika Indonesia Assosiasi Tbk

Lampiran 5

**Sampel perusahaan Sektor Industri Dasar dan Kimia yang memiliki data
*outlier***

No.	KODE	Tahun	Nama Perusahaan
1	INTP	2012	PT. Greenwood Sejahtera Tbk.
2	LMSH	2012	PT. Lionmesh Prima Tbk.
3	SMGR	2012	PT. Semen Indonesia (Persero) Tbk.
4	INTP	2013	PT. Greenwood Sejahtera Tbk.

Lampiran 6

Harga Saham Sektor Industri Dasar dan Kimia Harga Saham tahun 2012

No	KODE PERUSAHAAN	Nama Perusahaan	2012
1	JPFA	Japfa Comfeed Indonesia Tbk.	6150
2	MAIN	Malindo Feedmill Tbk	3175
3	ARNA	Arwana Citramulia Tbk.	1640
4	TOTO	Surya Toto Indonesia Tbk.	6650
5	CTBN	Citra Tubindo Tbk	4400
6	GDST	Gunawan Dianjaya Steel Tbk.	108
7	ALMI	Alumindo Light Metal Industry Tbk.	650
8	AMFG	Asahimas Flat Glass Tbk.	8300
9	BUDI	Budi Starch & Sweetener Tbk.	114
10	DPNS	Duta Pertiwi Nusantara Tbk.	385
11	ETWA	Eterindo Wahanatama Tbk.	310
12	IGAR	Champion Pacific Indonesia Tbk.	375
13	INAI	Indal Aluminium Industry Tbk.	450
14	JPRS	Jaya Pari Steel Tbk.	330
15	SIPD	Sierad Produce Tbk.	50
16	SRSN	Indo Acidatama Tbk.	50
17	YPAS	Yanaprima Hastapersada Tbk.	670
18	EKAD	Ekadharma International Tbk.	350
19	UNIC	Unggul Indah Cahaya Tbk.	2000
20	AKPI	Argha Karya Prima Industry Tbk.	800
21	APLI	Asiaplast Industries Tbk	86
22	TRST	Trias Sentosa Tbk.	345
23	INKP	Indah Kiat Pulp & Paper Tbk	680
24	LPIN	Multi Prima Sejahtera Tbk.	7650
25	TKIM	Pabrik Kertas Tjiwi Kimia Tbk.	1980
26	LION	Lion Metal Works Tbk.	10400
27	KIAS	Keramika Indonesia Assosiasi Tbk.	175

Harga Saham Sektor Industri Dasar dan Kimia tahun 2013

NO	KODE PERUSAHAAN	Nama Perusahaan	2013
1	JPFA	Japfa Comfeed Indonesia Tbk.	1220
2	MAIN	Malindo Feedmill Tbk	3175
3	ARNA	Arwana Citramulia Tbk.	820
4	TOTO	Surya Toto Indonesia Tbk.	7700
5	CTBN	Citra Tubindo Tbk	4500
6	GDST	Gunawan Dianjaya Steel Tbk.	86
7	LMSH	Lionmesh Prima Tbk.	8000
8	ALMI	Alumindo Light Metal Industry Tbk.	600
9	AMFG	Asahimas Flat Glass Tbk.	7000
10	BUDI	Budi Starch & Sweetener Tbk.	109
11	DPNS	Duta Pertiwi Nusantara Tbk.	470
12	ETWA	Eterindo Wahanatama Tbk.	365
13	IGAR	Champion Pacific Indonesia Tbk.	295
14	INAI	Indal Aluminium Industry Tbk.	600
15	JPRS	Jaya Pari Steel Tbk.	270
16	SIPD	Sierad Produce Tbk.	50
17	SMGR	Semen Indonesia (Persero) Tbk.	14150
18	SRSN	Indo Acidatama Tbk.	50
19	YPAS	Yanaprima Hastapersada Tbk.	660
20	EKAD	Ekadharma International Tbk.	390
21	UNIC	Unggul Indah Cahaya Tbk.	1910
22	AKPI	Argha Karya Prima Industry Tbk.	810
23	APLI	Asiaplast Industries Tbk	65
24	TRST	Trias Sentosa Tbk.	250
25	INKP	Indah Kiat Pulp & Paper Tbk	1400
26	LPIN	Multi Prima Sejahtera Tbk.	5000
27	TKIM	Pabrik Kertas Tjiwi Kimia Tbk.	1800
28	LION	Lion Metal Works Tbk.	12000
29	KIAS	Keramika Indonesia Assosiasi Tbk.	155

Lampiran 7

Perhitungan *Current ratio* (CR) Sektor Industri Dasar dan Kimia tahun 2012

NO	KODE PERUSAHAAN	AL	HL	CR
1	JPFA	RP6,429,500,000,000	Rp3,523,891,000,000	1.8245
2	MAIN	RP894,203,546,000	Rp852,741,232,000	1.0486
3	ARNA	RP323,837,015,729	Rp277,678,054,056	1.1662
4	TOTO	RP966,806,112,377	Rp448,767,622,942	2.1544
5	CTBN	RP1,905,910,893,440	Rp1,065,220,578,490	1.7892
6	GDST	RP825,948,822,141	Rp356,946,246,804	2.3139
7	ALMI	RP1,196,172,098,410	Rp925,798,581,702	1.2920
8	AMFG	RP1,658,468,000,000	Rp426,669,000,000	3.8870
9	BUDI	RP2,299,672,000,000	Rp907,065,000,000	2.5353
10	DPNS	RP107,455,824,614	Rp12,506,012,328	8.5923
11	ETWA	RP259,904,056,307	Rp383,478,950,310	0.6778
12	IGAR	RP312,342,760,278	Rp60,746,702,955	5.1417
13	INAI	RP428,198,233,994	Rp214,820,869,351	1.9933
14	JPRS	RP264,396,374,195	Rp39,436,586,188	6.7043
15	SIPD	RP1,660,345,951,793	Rp1,435,662,667,304	1.1565
16	SRSN	RP306,887,345,000	Rp111,511,056,000	2.7521
17	YPAS	RP169,843,136,732	Rp126,421,816,118	1.3435
18	EKAD	RP180,370,886,413	Rp74,814,329,851	2.4109
19	UNIC	RP1,514,798,895,390	Rp907,229,749,340	1.6697
20	AKPI	RP792,097,723,000	Rp563,998,914,000	1.4044
21	APLI	RP140,079,343,003	Rp97,499,476,226	1.4367
22	TRST	RP83,846,523,358	Rp643,329,849,780	0.1303
23	INKP	RP16,367,305,280,000	Rp9,663,308,360,000	1.6938
24	LPIN	RP95,726,263,363	Rp32,995,214,492	2.9012
25	TKIM	RP12,208,868,170	Rp5,245,423,810	2.3275
26	LION	RP394,802,917,573	Rp42,249,381,295	9.3446
27	KIAS	RP636,294,124,603	Rp106,570,716,767	5.9706

Perhitungan *Current ratio* (CR) Sektor Industri Dasar dan Kimia tahun 2013

NO	KODE PERUSAHAAN	AKTIVA LANCAR	HUTANG LANCAR	CR
1	JPFA	RP9,004,667,000,000	RP4,361,546,000,000	2.0646
2	MAIN	RP996,980,911,000	RP986,471,455,000	1.0107
3	ARNA	RP405,105,632,599	RP311,780,561,616	1.2993
4	TOTO	RP1,089,798,514,557	RP496,494,829,421	2.1950
5	CTBN	RP2,414,996,660,343	RP1,351,444,283,010	1.7870
6	GDST	RP865,831,610,675	RP289,689,021,437	2.9888
7	LMSH	RP115,485,009,525	RP27,518,969,110	4.1966
8	ALMI	RP1,934,929,088,675	RP1,826,964,300,132	1.0591
9	AMFG	RP1,980,116,000,000	RP473,960,000,000	4.1778
10	BUDI	RP1,094,079,000,000	RP1,016,562,000,000	1.0763
11	DPNS	RP167,103,003,126	RP16,424,251,535	10.1742
12	ETWA	RP552,148,749,153	RP525,233,987,715	1.0512
13	IGAR	RP314,746,644,499	RP77,516,948,155	4.0604
14	INAI	RP543,234,334,813	RP439,441,122,554	1.2362
15	JPRS	RP235,900,764,907	RP953,349,851	247.4441
16	SIPD	RP1,403,403,245,982	RP1,224,772,011,935	1.1458
17	SMGR	RP9,972,110,370,000	RP5,297,630,537,000	1.8824
18	SRSN	RP294,789,185,000	RP89,839,668,000	3.2813
19	YPAS	RP414,043,404,100	RP351,973,723,283	1.1763
20	EKAD	RP229,041,255,054	RP98,355,431,960	2.3287
21	UNIC	RP2,315,106,184,206	RP1,320,339,112,965	1.7534
22	AKPI	RP943,606,169,000	RP694,269,154,000	1.3591
23	APLI	RP126,905,701,667	RP68,941,583,137	1.8408
24	TRST	RP1,194,457,109,014	RP1,045,073,685,266	1.1429
25	INKP	RP21,628,307,868,000	RP14,770,471,743,000	1.4643
26	LPIN	RP117,583,929,998	RP47,334,458,367	2.4841
27	TKIM	RP14,613,440,856,000	RP6,283,344,177,000	2.3257
28	LION	RP428,821,050,227	RP63,728,680,126	6.7289
29	KIAS	RP740,675,947,313	RP140,475,900,030	5.2726

Lampiran 8

Perhitungan *Debt To Equity Ratio* (DER) Sektor Industri Dasar dan Kimia tahun 2012

NO	KODE PERUSAHAAN	TOTAL LIABILITAS	TOTAL EKUITAS	DER
1	JPFA	RP6,198,137,000,000	RP4,763,327,000,000	1.3012
2	MAIN	RP1,118,011,031,000	RP681,870,544,000	1.6396
3	ARNA	RP332,551,590,871	RP604,808,179,406	0.5498
4	TOTO	RP624,499,013,875	RP898,164,900,513	0.6953
5	CTBN	RP1,216,776,718,880	RP1,379,023,295,690	0.8753
6	GDST	RP371,046,594,375	RP792,924,462,467	0.4679
7	ALMI	RP1,293,685,492,896	RP587,883,021,026	2.2006
8	AMFG	RP658,332,000,000	RP2,457,089,000,000	0.2679
9	BUDI	RP1,445,537,000,000	RP854,135,000,000	1.6924
10	DPNS	RP28,939,822,487	RP155,593,301,345	0.1860
11	ETWA	RP523,207,574,539	RP437,749,233,845	1.1952
12	IGAR	RP70,313,908,037	RP242,028,852,241	0.2905
13	INAI	RP483,005,957,440	RP129,218,262,395	3.7379
14	JPRS	RP51,097,519,438	RP347,509,005,210	0.1470
15	SIPD	RP2,021,380,807,617	RP1,276,742,767,154	1.5832
16	SRSN	RP132,904,817,000	RP269,204,143,000	0.4937
17	YPAS	RP184,848,566,684	RP164,589,676,592	1.1231
18	EKAD	RP81,915,660,390	RP191,977,807,039	0.4267
19	UNIC	RP1,049,538,913,550	RP1,351,238,852,150	0.7767
20	AKPI	RP871,567,714,000	RP843,266,716,000	1.0336
21	APLI	RP115,231,507,057	RP218,635,793,389	0.5270
22	TRST	RP835,136,579,731	RP1,352,992,459,388	0.6173
23	INKP	RP44,237,387,680,000	RP20,043,937,320,000	2.2070
24	LPIN	RP37,413,214,492	RP134,855,613,501	0.2774
25	TKIM	RP18,447,981,180	RP7,487,364,960	2.4639
26	LION	RP61,667,655,113	RP371,829,387,027	0.1658
27	KIAS	RP168,491,645,792	RP1,975,323,238,643	0.0853

Perhitungan *Debt To Equity Ratio* (DER) Sektor Industri Dasar dan Kimia tahun 2013

NO	KODE PERUSAHAAN	TOTAL LIABILITAS	TOTAL EKUITAS	DER
1	JPFA	RP9,672,368,000,000	RP5,245,222,000,000	1.8440
2	MAIN	RP1,351,915,503,000	RP862,483,189,000	1.5675
3	ARNA	RP366,754,918,531	RP768,489,883,529	0.4772
4	TOTO	RP710,527,268,893	RP1,035,650,413,675	0.6861
5	CTBN	RP1,502,272,638,903	RP1,839,357,398,340	0.8167
6	GDST	RP307,084,100,134	RP884,412,519,018	0.3472
7	LMSH	RP31,229,504,329	RP110,468,094,376	0.2827
8	ALMI	RP2,094,736,673,254	RP657,341,556,453	3.1867
9	AMFG	RP778,666,000,000	RP2,760,727,000,000	0.2821
10	BUDI	RP1,497,754,000,000	RP885,121,000,000	1.6921
11	DPNS	RP32,944,704,261	RP223,427,964,789	0.1475
12	ETWA	RP846,050,835,530	RP445,660,434,849	1.8984
13	IGAR	RP89,003,869,709	RP225,742,774,790	0.3943
14	INAI	RP639,563,606,250	RP126,317,803,126	5.0631
15	JPRS	RP14,019,207,792	RP362,521,534,151	0.0387
16	SIPD	RP1,870,560,118,674	RP1,285,120,275,806	1.4556
17	SMGR	RP8,988,908,217,000	RP21,803,975,875,000	0.4123
18	SRSN	RP106,406,914,000	RP314,375,634,000	0.3385
19	YPAS	RP443,067,408,288	RP170,811,389,395	2.5939
20	EKAD	RP105,893,942,734	RP237,707,561,355	0.4455
21	UNIC	RP1,509,474,180,450	RP1,772,656,411,248	0.8515
22	AKPI	RP1,055,230,963,000	RP1,029,336,226,000	1.0252
23	APLI	RP85,871,301,621	RP217,723,188,925	0.3944
24	TRST	RP1,551,242,364,818	RP1,709,677,140,374	0.9073
25	INKP	RP54,645,676,044,000	RP27,961,541,622,000	1.9543
26	LPIN	RP52,980,206,367	RP143,410,609,857	0.3694
27	TKIM	RP22,021,756,599,000	RP9,730,052,085,000	2.2633
28	LION	RP82,783,559,318	RP415,784,337,843	0.1991
29	KIAS	RP223,804,346,608	RP2,047,100,560,910	0.1093

Lampiran 9

Perhitungan *Return On Equity* (ROE) Sektor Industri Dasar dan Kimia tahun 2012

NO	KODE PERUSAHAAN	EAT	Total Ekuitas	ROE
1	JPFA	Rp1,074,577,000,000	Rp4,763,327,000,000	0.2256
2	MAIN	Rp302,421,030,000	Rp681,870,544,000	0.4435
3	ARNA	Rp158,684,349,130	Rp604,808,179,406	0.2624
4	TOTO	Rp235,945,643,357	Rp898,164,900,513	0.2627
5	CTBN	Rp331,828,013,010	Rp1,379,023,295,690	0.2406
6	GDST	Rp46,591,042,719	Rp792,924,462,467	0.0588
7	ALMI	Rp13,949,141,063	Rp587,883,021,026	0.0237
8	AMFG	Rp346,609,000,000	Rp2,457,089,000,000	0.1411
9	BUDI	Rp5,084,000,000	Rp854,135,000,000	0.006
10	DPNS	Rp20,608,530,035	Rp155,593,301,345	0.1325
11	ETWA	Rp38,599,793,625	Rp437,749,233,845	0.0882
12	IGAR	Rp44,507,701,367	Rp242,028,852,241	0.1839
13	INAI	Rp23,155,488,541	Rp129,218,262,395	0.1792
14	JPRS	Rp9,610,155,243	Rp347,509,005,210	0.0277
15	SIPD	Rp15,061,473,532	Rp1,276,742,767,154	0.0118
16	SRSN	Rp16,956,040,000	Rp269,204,143,000	0.063
17	YPAS	Rp16,472,534,252	Rp164,589,676,592	0.1001
18	EKAD	Rp36,197,747,370	Rp191,977,807,039	0.1886
19	UNIC	Rp15,845,610,120	Rp1,351,238,852,150	0.0117
20	AKPI	Rp31,115,755,000	Rp843,266,716,000	0.0369
21	APLI	Rp4,203,700,813	Rp218,635,793,389	0.0192
22	TRST	Rp61,453,058,755	Rp1,352,992,459,388	0.0454
23	INKP	Rp480,531,310,000	Rp20,043,937,320,000	0.024
24	LPIN	Rp16,599,848,712	Rp134,855,613,501	0.1231
25	TKIM	Rp336,680,390	Rp7,487,364,960	0.045
26	LION	Rp85,373,721,654	Rp371,829,387,027	0.2296
27	KIAS	Rp71,039,439,692	Rp1,975,323,238,643	0.0360

Perhitungan *Return On Equity* (ROE) Sektor Industri Dasar dan Kimia tahun 2013

NO	KODE PERUSAHAAN	LABA SETELAH PAJAK	TOTAL EKUITAS	ROE
1	JPFA	RP640,637,000,000	RP5,245,222,000,000	0.1221
2	MAIN	RP241,632,645,000	RP862,483,189,000	0.2802
3	ARNA	RP237,697,913,883	RP768,489,883,529	0.3093
4	TOTO	RP236,557,513,162	RP1,035,650,413,675	0.2284
5	CTBN	RP466,394,727,864	RP1,839,357,398,340	0.2536
6	GDST	RP91,885,687,801	RP884,412,519,018	0.1039
7	LMSH	RP14,382,899,194	RP110,468,094,376	0.1302
8	ALMI	RP26,118,732,307	RP657,341,556,453	0.0397
9	AMFG	RP338,358,000,000	RP2,760,727,000,000	0.1226
10	BUDI	RP42,886,000,000	RP885,121,000,000	0.0485
11	DPNS	RP66,813,230,321	RP223,427,964,789	0.2990
12	ETWA	RP7,911,201,004	RP445,660,434,849	0.0178
13	IGAR	RP35,030,416,158	RP225,742,774,790	0.1552
14	INAI	RP5,019,540,731	RP126,317,803,126	0.0397
15	JPRS	RP15,045,492,572	RP362,521,534,151	0.0415
16	SIPD	RP8,377,508,652	RP1,285,120,275,806	0.0065
17	SMGR	RP5,354,298,521,000	RP21,803,975,875,000	0.2456
18	SRSN	RP15,994,295,000	RP314,375,634,000	0.0509
19	YPAS	RP6,221,712,803	RP170,811,389,395	0.0364
20	EKAD	RP39,460,852,821	RP237,707,561,355	0.1660
21	UNIC	RP125,644,382,646	RP1,772,656,411,248	0.0709
22	AKPI	RP34,620,336,000	RP1,029,336,226,000	0.0336
23	APLI	RP1,881,586,263	RP217,723,188,925	0.0086
24	TRST	RP32,965,552,359	RP1,709,677,140,374	0.0193
25	INKP	RP2,696,231,178,000	RP27,961,541,622,000	0.0964
26	LPIN	RP8,554,996,356	RP143,410,609,857	0.0597
27	TKIM	RP329,224,890,000	RP9,730,052,085,000	0.0338
28	LION	RP64,761,350,816	RP415,784,337,843	0.1558
29	KIAS	RP75,360,306,268	RP2,047,100,560,910	0.0368

Lampiran 10

Perhitungan *Earnings Per Share* (EPS) Sektor Industri Dasar dan Kimia tahun 2012

NO	KODE PERUSAHAAN	EAT	JLS	EPS
1	JPFA	RP1,074,577,000,000	2,128,000,000	504.9704
2	MAIN	RP302,421,030,000	339,000,000	892.0974
3	ARNA	RP158,684,349,130	1,835,357,744	86.4596
4	TOTO	RP235,945,643,357	495,360,000	476.3115
5	CTBN	RP331,828,013,010	800,000,000	414.7850
6	GDST	RP46,591,042,719	8,200,000,000	5.6818
7	ALMI	RP13,949,141,063	308,000,000	45.2894
8	AMFG	RP346,609,000,000	434,000,000	798.6382
9	BUDI	RP5,084,000,000	4,099,000,000	1.2403
10	DPNS	RP20,608,530,035	331,129,952	62.2370
11	ETWA	RP38,599,793,625	968,297,000	39.8636
12	IGAR	RP44,507,701,367	972,204,500	45.7802
13	INAI	RP23,155,488,541	158,400,000	146.1836
14	JPRS	RP9,610,155,243	750,000,000	12.8135
15	SIPD	RP15,061,473,532	9,391,108,493	1.6038
16	SRSN	RP16,956,040,000	6,020,000,000	2.8166
17	YPAS	RP16,472,534,252	668,000,089	24.6595
18	EKAD	RP36,197,747,370	698,775,000	51.8017
19	UNIC	RP15,845,610,120	383,331,363	41.3366
20	AKPI	RP31,115,755,000	612,248,000	50.8221
21	APLI	RP4,203,700,813	1,493,969,667	2.8138
22	TRST	RP61,453,058,755	2,808,000,000	21.8850
23	INKP	RP480,531,310,000	5,470,982,941	87.8327
24	LPIN	RP16,599,848,712	21,250,000	781.1694
25	TKIM	RP336,680,390	1,335,702,240	0.2521
26	LION	RP85,373,721,654	52,016,000	1,641.2973
27	KIAS	RP71,039,439,692	14,929,100,000	4.7585

Perhitungan *Earnings Per Share* (EPS) Sektor Industri Dasar dan Kimia tahun 2013

NO	KODE PERUSAHAAN	EAT	JLS	EPS
1	JPFA	RP640,637,000,000	10,640,198,170	60.2091
2	MAIN	RP241,632,645,000	339,000,000	712.7807
3	ARNA	RP237,697,913,883	1,835,375,744	129.5091
4	TOTO	RP236,557,513,162	990,720,000	238.7733
5	CTBN	RP466,394,727,864	800,371,500	582.7228
6	GDST	RP91,885,687,801	8,200,000,000	11.2056
7	LMSH	RP14,382,899,194	9,601,182	1,498.0342
8	ALMI	RP26,118,732,307	308,000,000	84.8011
9	AMFG	RP338,358,000,000	434,000,000	779.6267
10	BUDI	RP42,886,000,000	4,099,000,000	10.4626
11	DPNS	RP66,813,230,321	331,129,952	201.7734
12	ETWA	RP7,911,201,004	968,297,000	8.1702
13	IGAR	RP35,030,416,158	972,204,500	36.0319
14	INAI	RP5,019,540,731	158,400,000	31.6890
15	JPRS	RP15,045,492,572	750,000,000	20.0607
16	SIPD	RP8,377,508,652	9,391,108,493	0.8921
17	SMGR	RP5,354,298,521,000	5,931,520,000	902.6857
18	SRSN	RP15,994,295,000	6,020,000,000	2.6569
19	YPAS	RP8,221,712,803	668,000,089	12.3080
20	EKAD	RP39,450,652,821	698,775,000	56.4569
21	UNIC	RP125,644,382,646	383,331,363	327.7696
22	AKPI	RP34,620,336,000	612,248,000	56.5463
23	APLI	RP1,881,586,263	1,470,532,750	1.2795
24	TRST	RP32,965,552,359	2,808,000,000	11.7399
25	INKP	RP2,696,231,178,000	5,470,982,941	492.8239
26	LPIN	RP8,554,996,356	21,250,000	402.5881
27	TKIM	RP329,224,890,000	1,335,702,240	246.4808
28	LION	RP64,761,350,816	52,016,000	1,245.0275
29	KIAS	RP75,360,306,268	14,929,100,000	5.0479

Lampiran 11
Data Awal
Data perusahaan Sektor *Mining*

no	KODE PERUSAHAAN	Nama Perusahaan
1	ADRO	Adro Energy Tbk
2	ARII	Atlas Resources Tbk
3	ATPK	Atpk Resources Tbk
4	BORN	Borneo Lumbang Energy & Metal Tbk
5	BRAU	Berau Coal Energy Tbk
6	BSSR	Baramulti Suksessarana Tbk
7	BUMI	Bumi Resources Tbk
8	BYAN	Bayan Resources Tbk
9	DEWA	Darma Henwa Tbk
10	DOID	Delta Dunia Makmur Tbk
11	GEMS	Golden Energy Mines Tbk
12	GTBO	Garda Tujuh Buana Tbk
13	HRUM	Harum Energy Tbk
14	ITMG	Indo Tambangraya Megah Tbk
15	KKGI	Resources Alam Indonesia Tbk
16	MBAP	Mitrabara Adiperdana Tbk
17	MYOH	Samindo Resources Tbk
18	PKPK	Perdana Karya Perkasa Tbk
19	PTBA	Tambang Batubara Bukit Asav (Persero) Tbk
20	PTRO	Petrosea Tbk
21	SMM	Golden Eagle Energy Tbk
22	TOBA	Toba Bara Sejahtera Tbk
23	ARTI	Ratu Prabu Energi Tbk
24	BIPI	Benakat Petroleum Energy Tbk
25	ELSA	Elnusa Tbk
26	ENRG	Energi Mega Persada Tbk
27	ESSA	Surya Esa Perkasa Tbk
28	EDC	Medco Energi International Tbk
29	RUIS	Radiant Utava Interinsco Tbk
30	ANTM	Aneka Tambang (Persero)Tbk
31	CITA	Cita Mineral Investindo Tbk
32	CKRA	Citra Kebun Raya Agri Tbk
33	DKFT	Central Omega Resources Tbk
34	INCO	Vale Indonesia Tbk
35	PSAB	J Resources Asia Pasific Tbk

36	SMRU	Smr Utama Tbk
37	TINS	Timah (Persero) Tbk
38	CTTH	Citataj Tbk
39	MITI	Mitra Investindo Tbk

Lampiran 12
Data Akhir
Data perusahaan Sektor *Mining*

No	kode perusahaan	Nama Perusahaan
1	ADRO	Adaro Energy Tbk
2	ANTM	Aneka Tambang (Persero) Tbk
3	BSSR	Baramulti Suksessarana Tbk
4	DKFT	Central Omega Resources Tbk
5	ESSA	Surya Esa Perkasa Tbk
6	GEMS	Golden Energy Mines Tbk
7	HRUM	Harum Energy Tbk
8	INCO	Vale Indonesia Tbk
9	ITMG	Indo Tambangraya Megah Tbk
10	KKGI	Resource Alav Indonesia
11	MEDC	Medco Energi Internasional Tbk
12	MYOH	Samindo Resources Tbk
13	PTBA	Tambang Batubara Bukit Asam
14	PTRO	Petrosea Tbk
15	RUIS	Radiant Utama Interinsco
16	SMMT	Golden Eagle Energy Tbk
17	TINS	Timah (Persero) Tbk
18	ARTI	Pt Ratu Prabu Energi Tbk
19	BIPI	Pt Benakat Integra Tbk
20	ENRG	Pt Enetrgi Mega Persada
21	MITI	Mitra Investindo Tbk

Lampiran 13

Data perusahaan Sektor *Mining*

No	kode perusahaan	Tahun	Nama Perusahaan
1	ADRO	2012	Adaro Energy Tbk
2	ANTM	2012	Aneka Tambang (Persero) Tbk
3	BSSR	2012	Baramulti Suksessarana Tbk
4	DKFT	2012	Central Omega Resources Tbk
5	ESSA	2012	Surya Esa Perkasa Tbk
6	GEMS	2012	Golden Energy Mines Tbk
7	HRUM	2012	Harum Energy Tbk
8	INCO	2012	Vale Indonesia Tbk
9	ITMG	2012	Indo Tambangraya Megah Tbk
10	KKGI	2012	Resource Alav Indonesia
11	MEDC	2012	Medco Energi Internasional Tbk
12	MYOH	2012	Samindo Resources Tbk
13	PTBA	2012	Tambang Batubara Bukit Asam
14	PTRO	2012	Petrosea Tbk
15	RUIS	2012	Radiant Utama Interinsco
16	SMMT	2012	Golden Eagle Energy Tbk
17	TINS	2012	Timah (Persero) Tbk
18	ARTI	2012	Pt Ratu Prabu Energi Tbk
19	BIPI	2012	Pt Benakat Integra Tbk
20	ENRG	2012	Pt Enetrgi Mega Persada
21	MITI	2012	Mitra Investindo Tbk
22	ADRO	2013	Adaro Energy Tbk
23	ANTM	2013	Aneka Tambang (Persero) Tbk
24	BSSR	2013	Baramulti Suksessarana Tbk
25	DKFT	2013	Central Omega Resources Tbk
26	ESSA	2013	Surya Esa Perkasa Tbk
27	GEMS	2013	Golden Energy Mines Tbk
28	HRUM	2013	Harum Energy Tbk
29	INCO	2013	Vale Indonesia Tbk
30	ITMG	2013	Indo Tambangraya Megah Tbk
31	KKGI	2013	Resource Alav Indonesia
32	MEDC	2013	Medco Energi Internasional Tbk
33	MYOH	2013	Samindo Resources Tbk
34	PTBA	2013	Tambang Batubara Bukit Asam

35	PTRO	2013	Petrosea Tbk
36	RUIS	2013	Radiant Utama Interinsco
37	SMMT	2013	Golden Eagle Energy Tbk
38	TINS	2013	Timah (Persero) Tbk
39	ARTI	2013	Pt Ratu Prabu Energi Tbk
40	BIPI	2013	Pt Benakat Integra Tbk
41	ENRG	2013	Pt Enetrgi Mega Persada
42	MITI	2013	Mitra Investindo Tbk

Lampiran 14

Data Harga Saham Sektor *Mining* Tahun 2012 – 2013

NO	KODE PERUSAHAAN	Nama Perusahaan	2012	2013
1	ADRO	Adaro Energy Tbk	1590	Rp1,090
2	ANTM	Aneka Tambang (Persero) Tbk	1280	Rp1,090
3	BSSR	Baramulti Suksessarana Tbk	1980	Rp1,950
4	DKFT	Central Omega Resources Tbk	415	Rp380
5	ESSA	Surya Esa Perkasa Tbk	3100	Rp2,375
6	GEMS	Golden Energy Mines Tbk	2375	Rp2,175
7	HRUM	Harum Energy Tbk	6000	Rp2,750
8	INCO	Vale Indonesia Tbk	2350	Rp2,650
9	ITMG	Indo Tambangraya Megah Tbk	41550	Rp28,500
10	KKGI	Resource Alav Indonesia	2475	Rp2,050
11	MEDC	Medco Energi Internasional Tbk	1630	Rp2,100
12	MYOH	Samindo Resources Tbk	840	Rp490
13	PTBA	Tambang Batubara Bukit Asam	15100	Rp10,200
14	PTRO	Petrosea Tbk	1320	Rp1,150
15	RUIS	Radiant Utama Interinsco	195	Rp192
16	SMMT	Golden Eagle Energy Tbk	3625	Rp5,900
17	TINS	Timah (Persero) Tbk	1540	Rp1,600
18	ARTI	Pt Ratu Prabu Energi Tbk	50	Rp50
19	BIPI	Pt Benakat Integra Tbk	82	Rp70
20	ENRG	Pt Enetrge Mega Persada	415	Rp380
21	MITI	Mitra Investindo Tbk.	83	Rp75

Lampiran 15

Data Current Ratio (CR) Sektor Mining Tahun 2012

no	KODE PERUSAHAN	ASET LANCAR	hutang lancar	CR
1	ADRO	RP 13,672,171,250,000	Rp 7,481,475,930,000	1.8275
2	ANTM	RP 7,646,851,196,000	Rp 3,041,406,158,000	2.5142
3	BSSR	RP 771,158,515,680	Rp 459,512,053,280	1.6782
4	DKFT	RP 1,300,944,563,909	Rp 138,070,810,005	9.4223
5	ESSA	RP 267,674,099,930	Rp 128,780,544,110	2.0785
6	GEMS	RP 1,796,212,238,774	Rp 506,386,611,524	3.5471
7	HRUM	RP 3,245,065,997,550	Rp 1,036,181,017,300	3.1318
8	INCO	RP 5,462,486,300,000	Rp 1,601,980,550,000	3.4098
9	ITMG	RP 9,369,533,760,000	Rp 4,225,993,070,000	2.2171
10	KKGI	RP 468,285,956,920	Rp 240,442,461,280	1.9476
11	MEDC	RP 11,068,883,280,600	Rp 4,179,106,904,930	2.6486
12	MYOH	RP 605,025,611,000	Rp 656,406,693,000	0.9217
13	PTBA	RP 8,618,547,000,000	Rp 1,770,664,000,000	4.8674
14	PTRO	RP 1,601,680,780,000	Rp 1,217,627,060,000	1.3154
15	RUIS	RP 650,596,260,838	Rp 599,596,293,248	1.0851
16	SMMT	RP 166,021,034,988	Rp 32,560,588,031	5.0988
17	TINS	RP 3,958,977,000,000	Rp 989,119,000,000	4.0025
18	ARTI	RP 290,574,534,114	Rp 200,417,993,776	1.4498
19	BIPI	RP 1,325,947,528,010	Rp 629,469,916,770	2.1065
20	ENRG	RP 3,691,061,260,340	Rp 5,502,157,842,460	0.6708
21	MITI	RP 80,451,966,612	Rp 30,859,482,120	2.6070

Data Current Ratio (CR) Sektor Mining Tahun 2013

NO	KODE PERUSAHAN	ASET LANCAR	HUTANG LANCAR	CR
1	ADRO	RP16,709,644,131,000	RP9,430,373,331,000	1.7719
2	ANTM	RP7,080,437,173,000	RP3,855,511,633,000	1.8364
3	BSSR	RP403,847,788,539	RP817,637,900,598	0.4939
4	DKFT	RP1,224,416,598,956	RP124,456,870,506	9.8381
5	ESSA	RP544,025,006,184	RP167,945,819,586	3.2393
6	GEMS	RP1,861,966,556,285	RP1,015,810,673,088	1.8330
7	HRUM	RP3,469,706,686,083	RP1,004,838,000,900	3.4530
8	INCO	RP6,795,306,555,000	RP2,070,911,100,000	3.2813
9	ITMG	RP9,096,991,992,000	RP4,566,901,386,000	1.9919
10	KKGI	RP591,899,936,508	RP341,131,739,028	1.7351
11	MEDC	RP10,012,606,878,570	RP4,998,146,865,210	2.0033
12	MYOH	RP910,680,059,000	RP525,257,514,000	1.7338
13	PTBA	RP6,479,783,000,000	RP2,260,956,000,000	2.8659
14	PTRO	RP2,298,711,321,000	RP1,478,586,645,000	1.5547
15	RUIS	RP721,281,005,656	RP645,157,795,529	1.1180
16	SMMT	RP183,290,996,468	RP38,943,695,521	4.7066
17	TINS	RP5,360,664,000,000	RP2,439,590,000,000	2.1974
18	ARTI	RP482,050,048,456	RP129,075,809,309	3.7346
19	BIPI	RP1,588,005,518,406	RP3,219,294,383,025	0.4933
20	ENRG	RP5,417,818,291,659	RP7,872,927,561,456	0.6882
21	MITI	RP98,515,506,083	RP25,220,775,266	3.9061

Lampiran 16

Data Debt To Equity Ratio (DER) Sektor Mining Tahun 2012

NO	KODE PERUSAHAN	TOTAL LIABILITAS	TOTAL EKUITAS	CR
1	ADRO	RP35,751,943,340,000	RP28,962,172,180,000	1.2344
2	ANTM	RP6,876,224,890,000	RP12,832,316,056,000	0.5359
3	BSSR	RP549,657,595,100	RP696,601,145,490	0.7891
4	DKFT	RP149,204,565,244	RP124,456,870,506	1.1988
5	ESSA	RP282,268,170,300	RP500,509,568,680	0.5640
6	GEMS	RP538,865,215,532	RP2,901,460,793,901	0.1857
7	HRUM	RP1,063,698,665,540	RP4,144,943,375,130	0.2566
8	INCO	RP5,914,616,820,000	RP16,646,266,780,000	0.3553
9	ITMG	RP4,726,763,690,000	RP9,693,372,390,000	0.4876
10	KKGI	RP294,960,789,890	RP708,799,792,470	0.4161
11	MEDC	RP17,528,001,738,730	RP8,153,977,868,950	2.1496
12	MYOH	RP1,021,523,918,000	RP271,067,107,000	3.7685
13	PTBA	RP4,223,812,000,000	RP8,505,169,000,000	0.4966
14	PTRO	RP3,311,510,840,000	RP1,811,094,300,000	1.8285
15	RUIS	RP933,324,871,170	RP237,936,336,553	3.9226
16	SMMT	RP34,165,680,348	RP446,013,614,465	0.0766
17	TINS	RP1,572,120,000,000	RP4,557,851,000,000	0.3449
18	ARTI	RP482,050,048,456	RP129,075,809,309	3.7346
19	BIPI	RP755,439,991,420	RP3,879,377,789,690	0.1947
20	ENRG	RP5,417,818,291,659	RP7,872,927,561,456	0.6882
21	MITI	RP98,515,506,083	RP25,220,775,266	3.9061

Data Debt To Equity Ratio (DER) Sektor Mining Tahun 2013

NO	KODE PERUSAHAN	TOTAL LIABILITAS	TOTAL EKUITAS	CR
1	ADRO	RP43,134,238,176,000	RP9,430,373,331,000	4.5740
2	ANTM	RP9,071,629,859,000	RP12,793,487,532,000	0.7091
3	BSSR	RP878,063,222,583	RP1,062,919,122,216	0.8261
4	DKFT	RP142,012,240,342	RP1,453,215,410,491	0.0977
5	ESSA	RP345,161,654,019	RP1,096,525,536,006	0.3148
6	GEMS	RP1,053,418,020,786	RP2,968,975,546,523	0.3548
7	HRUM	RP1,043,933,560,194	RP4,814,357,478,699	0.2168
8	INCO	RP6,909,371,217,000	RP20,895,188,274,000	0.3307
9	ITMG	RP5,220,365,865,000	RP11,748,428,595,000	0.4443
10	KKGI	RP399,031,244,244	RP894,071,755,434	0.4463
11	MEDC	RP19,928,077,117,395	RP10,930,563,942,435	1.8232
12	MYOH	RP1,033,563,250,000	RP782,255,013,000	1.3213
13	PTBA	RP4,125,586,000,000	RP7,551,569,000,000	0.5463
14	PTRO	RP3,798,896,874,000	RP2,408,253,864,000	1.5774
15	RUIS	RP1,016,044,813,478	RP261,898,079,767	3.8795
16	SMMT	RP162,422,398,419	RP464,227,933,211	0.3499
17	TINS	RP2,991,184,000,000	RP4,892,110,000,000	0.6114
18	ARTI	RP649,516,279,440	RP927,916,027,400	0.7000
19	BIPI	RP10,533,088,636,230	RP5,796,373,442,016	1.8172
20	ENRG	RP17,438,779,128,711	RP10,823,216,882,115	1.6112
21	MITI	RP45,429,682,728	RP11,156,368,751	4.0721

Lampiran 17

Data Return On Equity (ROE) Sektor Mining Tahun 2012

NO	KODE PERUSAHAN	LABA BERSIH SETELAH PAJAK	TOTAL EKUITAS	ROE
1	ADRO	RP3,706,578,690,000	RP28,962,172,180,000	0.1280
2	ANTM	RP2,993,115,731,000	RP12,832,316,056,000	0.2332
3	BSSR	RP94,607,305,630	RP549,657,595,100	0.1721
4	DKFT	RP303,447,766,556	RP1,386,445,565,793	0.2189
5	ESSA	RP121,581,393,500	RP167,945,819,586	0.7239
6	GEMS	RP178,934,525,099	RP2,901,460,793,901	0.0617
7	HRUM	RP1,563,350,108,750	RP4,144,943,375,130	0.3772
8	INCO	RP652,666,980,000	RP16,646,266,780,000	0.0392
9	ITMG	RP4,177,855,810,000	RP9,693,372,390,000	0.4310
10	KKGI	RP228,113,588,410	RP708,799,792,470	0.3218
11	MEDC	RP182,318,731,190	RP8,153,977,868,950	0.0224
12	MYOH	RP36,149,791,000	RP271,067,107,000	0.1334
13	PTBA	RP2,909,421,000,000	RP8,505,169,000,000	0.3421
14	PTRO	RP475,009,740,000	RP1,811,094,300,000	0.2623
15	RUIS	RP28,993,709,479	RP237,936,336,553	0.1219
16	SMMT	RP14,302,141,068	RP466,013,614,465	0.0307
17	TINS	RP431,589,000,000	RP4,558,200,000,000	0.0947
18	ARTI	RP290,574,534,114	RP129,075,809,309	2.2512
19	BIPI	Rp 8,934,596,500	RP3,219,294,383,025	0.0028
20	ENRG	Rp 266,599,521,180	RP7,872,927,561,456	0.0339
21	MITI	Rp22,090,674,433	RP25,220,775,266	0.8759

Data Return On Equity (ROE) Sektor Mining Tahun 2013

NO	KODE PERUSAHAN	LABA BERSIH SETELAH PAJAK	TOTAL EKUITAS	ROE
1	ADRO	RP2,794,486,707,000	RP9,430,373,331,000	0.2963
2	ANTM	RP409,947,369,000	RP12,793,487,532,000	0.0320
3	BSSR	RP57,713,586,399	RP878,063,222,583	0.0657
4	DKFT	RP337,286,068,438	RP1,453,215,410,491	0.2321
5	ESSA	RP153,303,198,650	RP1,096,525,536,006	0.1398
6	GEMS	RP170,268,433,795	RP2,968,975,546,523	0.0573
7	HRUM	RP604,331,838,900	RP4,814,357,478,699	0.1255
8	INCO	RP471,129,228,000	RP20,895,188,274,000	0.0225
9	ITMG	RP2,809,369,476,000	RP11,748,428,595,000	0.2391
10	KKGI	RP210,142,626,150	RP894,071,755,434	0.2350
11	MEDC	RP194,762,862,864	RP10,930,563,942,435	0.0178
12	MYOH	RP173,784,084,000	RP782,255,013,000	0.2222
13	PTBA	RP1,854,281,000,000	RP7,551,569,000,000	0.2455
14	PTRO	RP210,967,212,000	RP2,408,253,864,000	0.0876
15	RUIS	RP29,635,487,726	RP261,898,079,767	0.1132
16	SMMT	RP19,337,808,450	RP464,227,933,211	0.0417
17	TINS	RP515,102,000,000	RP4,892,110,000,000	0.1053
18	ARTI	RP66,431,882,194	RP927,916,027,400	0.0716
19	BIPI	RP674,193,555,582	RP5,796,373,442,016	0.1163
20	ENRG	RP2,113,555,669,479	RP10,823,216,882,115	0.1953
21	MITI	RP22,002,615,533	RP11,156,368,751	1.9722

Lampiran 18

Data Earnings Per Share (EPS) Sektor Mining Tahun 2012

NO	KODE PERUSAHAN	LABA BERSIH SETELAH PAJAK	JUMLAH LEMBAR SAHAM BEREDAR	EPS
1	ADRO	RP 3,706,578,690,000	31985962000	115.8814
2	ANTM	RP 2,993,115,731,000	9538459750	313.7944
3	BSSR	RP 94,607,305,630	2406592000	39.3117
4	DKFT	RP 303,447,766,556	5625075665	53.9455
5	ESSA	RP 121,581,393,500	1100000000	110.5285
6	GEMS	RP 178,934,525,099	5882353000	30.4189
7	HRUM	RP 1,563,350,108,750	2703545000	578.2593
8	INCO	RP 652,666,980,000	9936339000	65.6849
9	ITMG	RP 4,177,855,810,000	1129925000	3,697.4629
10	KKGI	RP 228,113,588,410	1000000000	228.1136
11	MEDC	RP 182,318,731,190	3332451450	54.7101
12	MYOH	RP 36,149,791,000	2206312500	16.3847
13	PTBA	RP 2,909,421,000,000	2291035350	1,269.9154
14	PTRO	RP 475,009,740,000	1008605000	470.9572
15	RUIS	RP 28,993,709,479	770000000	37.6542
16	SMMT	RP 14,302,141,068	900000000	15.8913
17	TINS	RP 431,589,000,000	5033020000	85.7515
18	ARTI	RP 290,574,534,114	1568000000	185.3154
19	BIPI	RP 8,934,596,500	36546657269	0.2445
20	ENRG	RP 266,599,521,180	44642530693	5.9719
21	MITI	RP 22,090,674,433	2566456000	8.6075

Data Earnings Per Share (EPS) Sektor Mining Tahun 2013

NO	KODE PERUSAHAN	LABA BERSIH SETELAH PAJAK	JUMLAH LEMBAR SAHAM BEREDAR	EPS
1	ADRO	RP2,794,486,707,000	31985962000	87.3660
2	ANTM	RP409,947,369,000	9538459750	42.9784
3	BSSR	RP57,713,586,399	2616500000	22.0576
4	DKFT	RP337,286,068,438	5610622050	60.1156
5	ESSA	RP153,303,198,650	1100000000	139.3665
6	GEMS	RP170,268,433,795	5882353000	28.9456
7	HRUM	RP604,331,838,900	2703620000	223.5269
8	INCO	RP471,129,228,000	9936339000	47.4148
9	ITMG	RP2,809,369,476,000	1129925000	2,486.3327
10	KKGI	RP210,142,626,150	1000000000	210.1426
11	MEDC	RP194,762,862,864	3332451450	58.4443
12	MYOH	RP173,784,084,000	2206312500	78.7668
13	PTBA	RP1,854,281,000,000	2174134350	852.8824
14	PTRO	RP210,967,212,000	1008605000	209.1673
15	RUIS	RP29,635,487,726	770000000	38.4876
16	SMMT	RP19,337,808,450	900000000	21.4865
17	TINS	RP515,102,000,000	5033020000	102.3445
18	ARTI	RP66,431,882,194	1568000000	42.3673
19	BIPI	RP674,193,555,582	36400835959	18.5214
20	ENRG	RP2,113,555,669,479	44642530693	47.3440
21	MITI	RP22,002,615,533	2566456000	8.5732

Lampiran 19

Hasil Output Sektor Industri Dasar dan Kimia

Uji Normalitas Sebelum Outlier

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		60
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.61069022E3
Most Extreme Differences	Absolute	.195
	Positive	.195
	Negative	-.169
Kolmogorov-Smirnov Z		1.508
Asymp. Sig. (2-tailed)		.021

a. Test distribution is Normal.

b. Calculated from data.

Uji Normalitas Setelah Outlier 1

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		58
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	2.31753091E3
Most Extreme Differences	Absolute	.188
	Positive	.185
	Negative	-.188
Kolmogorov-Smirnov Z		1.435
Asymp. Sig. (2-tailed)		.033

a. Test distribution is Normal.

b. Calculated from data.

Uji Normalitas Setelah Outlier 2

One-Sample Kolmogorov-Smirnov Test		
		Unstandardized Residual
N		56
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.72013778E3
Most Extreme Differences	Absolute	.174
	Positive	.160
	Negative	-.174
Kolmogorov-Smirnov Z		1.300
Asymp. Sig. (2-tailed)		.068
a. Test distribution is Normal.		
b. Calculated from data.		

Uji Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
harga saham	56	50	14150	2421.84	3370.301
CR	56	.1303	247.4441	7.065534	32.7776497
DER	56	.0336	5.0631	1.050395	1.0120876
ROE	56	.0060	.4435	.114684	.1005112
EPS	56	.2521	1641.2973	257.420609	393.3057269
Valid N (listwise)	56				

Model Summary^p

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.860 ^a	.740	.719	1786.321

a. Predictors: (Constant), EPS , CR, DER, ROE

b. Dependent Variable: harga saham

ANOVA^p

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	462002953.900	4	115500738.475	36.196	.000 ^a
	Residual	162738069.654	51	3190942.542		
	Total	624741023.554	55			

a. Predictors: (Constant), EPS , CR, DER, ROE

b. Dependent Variable: harga saham

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	969.442	503.525		1.925	.060
	CR	-3.646	7.520	-.035	-.485	.630
	DER	-319.137	250.533	-.096	-1.274	.208
	ROE	-227.895	2800.939	-.007	-.081	.935
	EPS	7.146	.720	.834	9.926	.000

a. Dependent Variable: harga saham

Lampiran 20
Hasil Output SPSS sektor *Mining*

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
harga saham	42	50	41550	3695.52	7758.761
CR	42	.4933	9.8381	2.691036	1.9586420
DER	42	.0766	4.5740	1.144431	1.1985780
ROE	42	.0023	2.2512	.216664	.3501838
EPS	42	.2585	3697.4629	290.763048	691.9676848
Valid N (listwise)	42				

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		42
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.36936095E3
Most Extreme Differences	Absolute	.128
	Positive	.128
	Negative	-.106
Kolmogorov-Smirnov Z		.827
Asymp. Sig. (2-tailed)		.501

a. Test distribution is Normal.

b. Calculated from data.

Model Summary^a

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.984 ^a	.969	.965	1441.481
a. Predictors: (Constant), EPS , CR, ROE, DER				
b. Dependent Variable: harga saham				

ANOVA ^a						
Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2391251835.140	4	597812958.785	287.705	.000 ^a
	Residual	76881125.336	37	2077868.252		
	Total	2468132960.476	41			
a. Predictors: (Constant), EPS , CR, ROE, DER						
b. Dependent Variable: harga saham						

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	906.241	563.134		1.609	.116
	CR	55.797	126.952	.014	.440	.663
	DER	-284.259	221.838	-.044	-1.281	.208
	ROE	-1080.249	688.708	-.049	-1.569	.125
	EPS	11.000	.340	.981	32.392	.000
a. Dependent Variable: harga saham						

Lampiran 21

Hasil Output Sektor Industri Dasar dan Kimia dan *Mining*

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
harga saham	98	50	41550	2967.70	5682.137
CR	98	.1303	247.4441	5.190749	24.8100297
DER	98	.0336	5.0631	1.090696	1.0909660
ROE	98	.0023	2.2512	.158390	.2452227
EPS	98	.2521	3697.4629	271.710226	538.8627610
Valid N (listwise)	98				

Model Summary^a

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.943 ^a	.888	.884	1938.115

a. Predictors: (Constant), EPS , CR, ROE, DER

b. Dependent Variable: harga saham

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2782473744.438	4	695618436.110	185.188	.000 ^a
	Residual	349334773.980	93	3756287.892		
	Total	3131808518.418	97			

a. Predictors: (Constant), EPS , CR, ROE, DER

b. Dependent Variable: harga saham

JADWAL PENULISAN SKRIPSI

KETERANGAN	Bulan September				Bulan Oktober				Bulan November				Bulan Desember				Bulan Januari				
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
Penulisan pra-proposal																					
Presentasi proposal																					
Pengumpulan data																					
Analisis Data																					
Penulisan Laporan Skripsi																					
Penyerahan Skripsi																					

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini:

Nama : NURI ANGGRAINI
Alamat : GRAHA TIRTA AKASIA NO 77 WARU
NIM : 2011.310.078
Jurusan : AKUNTANSI
Program Studi : S1 AKUNTANSI

Dengan ini menyatakan bahwa skripsi saya yang berjudul:

"Pengaruh Rasio Keuangan Pada Sektor Industry Dasar Dan Kimia Dan Mining Terhadap Harga Saham" adalah benar-benar merupakan karya saya sendiri dan bukan jiplakan (plagiat) dari karya ilmiah orang lain serta bukan hasil dibuatkan oleh orang/pihak lain. Apabila dikemudian hari ternyata pernyataan saya tersebut tidak benar, maka saya bersedia menerima sanksi berupa pembatalan skripsi beserta segala hal yang terkait dengan skripsi tersebut.

Demikian Surat Pernyataan ini saya buat dengan sebenarnya.

Surabaya, Februari 2015

Yang menyatakan,

(Nuri Anggraini)

BERITA ACARA PERBAIKAN PROPOSAL SKRIPSI

Pada hari ini, Selasa, tanggal 21 Oktober 2014 telah dilakukan evaluasi proposal skripsi

Nama : NURI ANGGRAINI
 NIM : 2011310078
 Program Pendidikan : S1 Akuntansi
 dengan saran perbaikan/revisi sebagai berikut :

	Halaman ACC Penguji
<p>emilihan th penelitian - penulisan hipotesis - enelisan, disebutkan. uji asumsi klasik → tambahkan kriteria.</p> <p>enelitian, tdk tanda tanya. persamaan perbedaan dg penelitian terdahulu. enulisan, diperbaiki. n pengujian → pakai chow test atau Man Whitney.</p> <p>lopo. teknik penulisan. bahara , cek kembali di daftar rujukan (revisikan).</p>	<p><i>[Handwritten signature]</i> 04/11/14</p> <p><i>[Handwritten signature]</i> 05/11/14</p> <p><i>[Handwritten signature]</i></p>

ul : ADA / TIDAK ADA *)

oposal

Tanda Tangan

. WILOPO, Ak.,M.Si,CFE	1. <i>[Signature]</i>
IA, SE.,M.Si	2. <i>[Signature]</i>
I, S.E.,M.Si	3. <i>[Signature]</i>
IAH USWATI DEWI, SE, M.Si.	4. <i>[Signature]</i>

Yayasan Pendidikan Perbanas Jawa Timur
Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
 Jalan Nginden Semolo 34-36 Surabaya, Telp. (031)5947151 - 52 / Fax. (031)5935937

DAFTAR PERBAIKAN SKRIPSI

Ujian ke - 1

Nama : NURI ANGGRAINI
 N I M : 2011310078
 Program Pendidikan : S1 Akuntansi
 Hari, tanggal : Senin, 16 Februari 2015

No.	Halaman	ACC Penguji
<p><u>B. Triana:</u></p> <ul style="list-style-type: none"> - tambahkan penjelasan & pembahasan apakah hasil mendukung/ tidak → sesuaikan dg teori terdahulu. 		<p><i>mm</i> 18/2/15</p>
<p><u>Prof. Wilopo</u></p> <ul style="list-style-type: none"> - Pembahasan arahkan pada analisis deskriptif dan penelitian terdahulu. - Pembahasan yg tdk berpengaruh → jelaskan. - Perbaiki simpulan penelitian 		<p><i>[Signature]</i> 18/2/15</p>

Perubahan Judul : ADA / TIDAK ADA *)

Judul Baru : _____

Mengetahui,
Dosen Pembimbing

[Signature]

NURUL HASANAH USWATI DEWI, SE, M.Si.

Tim Penguji,
Sekretaris

[Signature]

NURUL HASANAH USWATI DEWI, SE, M.Si.