

LAMPIRAN

Lampiran 1. Data Aset, Kewajiban, Ekuitas Saham, dan Jumlah Saham Perusahaan

CPO yang Memenuhi Kriteria Sampel Penelitian.

No.	Kode	Tahun	Aset (Rupiah)	Kewajiban (Rupiah)	Ekuitas Saham (Rupiah)	Jumlah Saham
1	MGRO	2019	1.360.106.993.113	658.649.334.804	355.444.570.000	3.554.445.700
		2020	1.433.953.996.487	810.546.275.884	355.444.570.000	3.554.445.700
		2021	1.820.202.594.748	1.110.402.314.328	355.444.570.000	3.554.445.700
2	DSNG	2019	11.620.821.000.000	7.889.229.000.000	211.997.000.000	35.000.000.000
		2020	14.151.383.000.000	7.920.634.000.000	211.997.000.000	35.000.000.000
		2021	13.712.160.000.000	6.686.697.000.000	211.997.000.000	35.000.000.000
3	PSGO	2019	3.255.607.109.573	2.078.486.201.260	1.885.000.000.000	18.850.000.000
		2020	3.401.723.398.441	2.191.495.435.706	1.885.000.000.000	18.850.000.000
		2021	3.731.907.652.769	2.307.095.621.382	1.885.000.000.000	18.850.000.000
4	BWPT	2019	15.796.470.000.000	11.183.226.000.000	3.152.529.000.000	31.525.291.000
		2020	15.060.968.000.000	11.573.313.000.000	3.152.529.000.000	31.525.291.000
		2021	12.045.048.000.000	9.987.224.000.000	3.152.529.000.000	31.525.291.000
5	AALI	2019	26.974.124.000.000	7.995.597.000.000	962.344.000.000	1.924.688.333
		2020	27.781.231.000.000	8.533.437.000.000	962.344.000.000	1.924.688.333
		2021	30.399.906.000.000	9.228.733.000.000	962.344.000.000	1.924.688.333
6	LSIP	2019	10.225.322.000.000	1.726.822.000.000	682.286.000.000	6.822.863.965
		2020	10.922.788.000.000	1.636.456.000.000	682.286.000.000	6.822.863.965
		2021	11.851.182.000.000	1.678.676.000.000	682.286.000.000	6.822.863.965
7	SGRO	2019	9.466.943.000.000	5.314.245.000.000	378.000.000.000	1.890.000.000
		2020	9.744.680.000.000	5.948.624.000.000	378.000.000.000	1.890.000.000
		2021	9.751.365.000.000	5.154.666.000.000	378.000.000.000	1.890.000.000
8	ANJT	2019	9.010.822.405.704	3.413.037.619.243	673.035.170.508	3.354.175.000
		2020	9.290.880.374.260	3.510.844.204.485	673.035.170.508	3.354.175.000
		2021	9.638.993.196.378	3.239.936.038.593	673.035.170.508	3.354.175.000
9	PALM	2019	2.330.315.741.000	262.899.779.000	106.793.105.000	7.119.540.356
		2020	4.043.604.072.000	192.674.823.000	106.793.105.000	7.119.540.356
		2021	5.867.669.837.000	39.999.352.000	106.793.105.000	7.119.540.356
10	SMAR	2019	27.787.527.000.000	16.854.470.000.000	574.439.000.000	2.872.193.366
		2020	35.026.171.000.000	22.502.490.000.000	574.439.000.000	2.872.193.366
		2021	40.345.003.000.000	25.927.174.000.000	574.439.000.000	2.872.193.366
11	SIMP	2019	34.910.838.000.000	17.129.515.000.000	3.163.262.000.000	15.816.310.000
		2020	35.395.264.000.000	16.905.391.000.000	3.163.262.000.000	15.816.310.000
		2021	35.979.302.000.000	16.193.066.000.000	3.163.262.000.000	15.816.310.000

**Lampiran 2. Data MVA, Tobin's Q, dan Harga Komoditas CPO yang Memenuhi
Kriteria Sampel Penelitian.**

No.	Kode	Tahun	MVA (Rupiah)	Tobin's Q	Harga Komoditas CPO	Harga Saham (Rupiah)
1	MGRO	2019	2.843.556.560.000	2,84	3.041	900
		2020	2.541.428.675.500	2,59	3.891	815
		2021	2.665.834.275.000	2,27	5.159	850
2	DSNG	2019	15.888.003.000.000	2,06	3.041	460
		2020	21.138.003.000.000	2,07	3.891	610
		2021	17.288.003.000.000	1,76	5.159	500
3	PSGO	2019	1.885.000.000.000	1,80	3.041	200
		2020	358.150.000.000	1,30	3.891	119
		2021	2.186.600.000.000	1,71	5.159	216
4	BWPT	2019	1.796.941.687.000	1,02	3.041	157
		2020	1.387.112.904.000	1,07	3.891	144
		2021	-819.657.466.000	1,02	5.159	74
5	AALI	2019	27.089.988.453.475	1,34	3.041	14.575
		2020	22.759.439.704.225	1,16	3.891	12.325
		2021	17.322.195.163.500	0,91	5.159	9.500
6	LSIP	2019	9.449.666.988.025	1,16	3.041	1.485
		2020	8.699.151.951.875	1,01	3.891	1.375
		2021	7.402.807.798.525	0,82	5.159	1.185
7	SGRO	2019	4.120.200.000.000	1,04	3.041	2.380
		2020	2.674.350.000.000	0,92	3.891	1.615
		2021	3.392.550.000.000	0,92	5.159	1.995
8	ANJT	2019	2.681.139.829.492	0,75	3.041	1.000
		2020	1.792.283.454.492	0,64	3.891	735
		2021	2.647.598.079.492	0,68	5.159	990
9	PALM	2019	1.317.114.966.200	0,72	3.041	200
		2020	2.342.328.777.464	0,65	3.891	344
		2021	6.087.207.004.720	1,06	5.159	870
10	SMAR	2019	11.316.441.535.240	1,03	3.041	4.140
		2020	11.345.163.468.900	0,98	3.891	4.150
		2021	11.948.324.075.760	0,95	5.159	4.360
11	SIMP	2019	3.669.383.920.000	0,69	3.041	432
		2020	3.479.588.200.000	0,67	3.891	420
		2021	4.048.975.360.000	0,65	5.159	456

Lampiran 3. Hasil Ouput SPSS Uji Statistik Deskriptif.

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
X1	33	-819657466000	27089988453475	7113481041420.76	7234298394000.936
X2	33	0.64	2.84	1.2202	0.58720
X3	33	3041	5159	4030.33	883.758
Y	33	74	14575	2108.39	3474.027
Unstandardized Residual	33	-5742.64114	4987.58414	0.0000000	2198.37376720
Valid N (listwise)	33				

Lampiran 4. Hasil Output SPSS Uji Normalitas Data.

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		33
Normal Parameters ^a	Mean	0.0000000
	Std. Deviation	2198.37376720
Most Extreme Differences	Absolute	0.128
	Positive	0.128
	Negative	-0.125
Kolmogorov-Smirnov Z		0.734
Asymp. Sig. (2-tailed)		0.654

a. Test distribution is Normal.

Lampiran 5. Hasil Output SPSS Uji Multikolinieritas.**Coefficients^a**

Model		Collinearity Statistics	
		Tolerance	VIF
1	X1	0.976	1.025
	X2	0.967	1.034
	X3	0.989	1.011

a. Dependent Variable: Y

Lampiran 6. Hasil Output SPSS Uji Heterokedasitas

Correlations

			X1	X2	X3	Unstandardized Residual
Spearman's rho	X1	Correlation Coefficient	1.000	0.163	0.012	-0.130
		Sig. (2-tailed)	0.	0.365	0.949	0.470
		N	33	33	33	33
X2	X2	Correlation Coefficient	.163	1.000	-0.156	0.243
		Sig. (2-tailed)	.365	0.	0.386	0.172
		N	33	33	33	33
X3	X3	Correlation Coefficient	0.012	-0.156	1.000	0.074
		Sig. (2-tailed)	0.949	0.386	0.	0.682
		N	33	33	33	33
Unstandardized Residual	Unstandardized Residual	Correlation Coefficient	-0.130	0.243	0.074	1.000
		Sig. (2-tailed)	0.470	0.172	0.682	0.
		N	33	33	33	33

Lampiran 7. Hasil Output SPSS Uji Autokorelasi.

Runs Test

	Unstandardized Residual
Test Value ^a	80.49237
Cases < Test Value	16
Cases >= Test Value	17
Total Cases	33
Number of Runs	12
Z	-1.765
Asymp. Sig. (2-tailed)	0.078

a. Median

Lampiran 8. Hasil Output SPSS Analisis Linear Berganda dan Uji t

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1560.652	2196.924		0.710	0.483
	X1	0.0000000004	0.000	0.777	6.535	0.000
	X2	-1196.466	706.996	-0.202	-1.692	0.101
	X3	-0.161	0.465	-0.041	-0.346	0.732

a. Dependent Variable: Y

Lampiran 9. Hasil Output SPSS Koefisien Determinasi (Adjusted R²)**Model Summary^b**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	0.774 ^a	0.600	0.558	2309.285

a. Predictors: (Constant), X3, X1, X2

b. Dependent Variable: Y

