

DAFTAR PUSTAKA

- Agatha, Bella Riantiarta, Siti Nurlaela, and Yuli Chomsatu Samrotun. 2020. "Kepemilikan Manajerial, Institusional, Dewan Komisaris Independen, Komite Audit Dan Kinerja Keuangan Perusahaan Food and Beverage." *E-Jurnal Akuntansi* 30(7):1811. doi: 10.24843/eja.2020.v30.i07.p15.
- Azis, Abdul, and Ulil Hartono. 2017. "Pengaruh Good Corporate Governance, Struktur Modal, Dan Leverage Terhadap Kinerja Keuangan Perusahaan Pada Sektor Pertambangan Yang Terdaftar Di Bursa Efek Indonesia Tahun 2011-2015." *Jurnal Lmu Manajemen* 5(3):1-13.
- Eksandy, Arry. 2018. "Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan Pada Perbankan Syari'Ah Indonesia." *Jurnal Akuntansi : Kajian Ilmiah Akuntansi (JAK)* 5(1):1. doi: 10.30656/jak.v5i1.498.
- Fajaryani, Ni Luh Gede, and Elly Suryani. 2018. *STRUKTUR MODAL, LIKUIDITAS, DAN UKURAN PERUSAHAAN TERHADAP KINERJA KEUANGAN PERUSAHAAN*.
- Hidayat, Andri, and Putu Prima Wulandari. n.d. *PENGARUH AGENCY COST TERHADAP KINERJA KEUANGAN PADA PERUSAHAAN MANUFAKTUR (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR CONSUMER AND GOOD YANG LISTING DI BURSA EFEK INDONESIA TAHUN 2014-2017)*.
- Martino, Ari. 2021. *PENGARUH STRUKTUR MODAL TERHADAP KINERJA KEUANGAN (STUDI EMPIRIS PADA PERUSAHAAN SUB SEKTOR PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2008-2018)*. Vol. 7.
- Mu'tiani Sofi'ah, Ima. 2019. *PENGARUH STRUKTUR MODAL DAN GOOD CORPORATE GOVERNANCE TERHADAP KINERJA KEUANGAN PERUSAHAAN Lailatul Amanah Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Surabaya*.
- Muchlas, Zainul. 2018. "Pengaruh Agency Cost Terhadap Kinerja Keuangan Perusahaan Keluarga Menggunakan Tobin'S Q & Altman Z-Score." *Jurnal Ilmiah Bisnis Dan Ekonomi Asia* 11(2):92-98. doi: 10.32812/jibeka.v11i2.66.
- Muhibbai, Azhara, and Hasan Basri. 2017. *Pengaruh Pengungkapan Identitas Etis Islam , Agency Cost Dan Modal Intelektual Terhadap Kinerja Keuangan*. Vol. 2.

- Mursidah, Yunina, and Meutia Zahara. 2021. "PENGARUH PENGUNGKAPAN IDENTITAS ETIS ISLAM, AGENCY COST DAN INTELLECTUAL CAPITAL TERHADAP KINERJA KEUANGAN (STUDI PADA BANK UMUM SYARIAH YANG TERDAFTAR DI OTORITAS JASA KEUANGAN PERIODE 2016-2018)." *Jurnal Akuntansi Dan Keuangan* 9(1):57. doi: 10.29103/jak.v9i1.3726.
- Pura, Bintang Dwi, Muhammad Zilal Hamzah, and Dini Hariyanti. 2018. *Analisis Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Periode 2014-2017*. Vol. 4.
- Ritonga, Syarifah Aini, Ihsan Effendi, and Ahmad Prayudi. 2021. "Pengaruh Struktur Modal Terhadap Kinerja Keuangan Perusahaan Consumer Goods Di BEI." *Jurnal Ilmiah Manajemen Dan Bisnis (JIMBI)* 2(2):86–95. doi: 10.31289/jimbi.v2i1.383.
- Sitanggang, Abdonsius. 2021. "PENGARUH DEWAN KOMISARIS INDEPENDEN, KOMITE AUDIT, KEPEMILIKAN MANAJERIAL DAN KEPEMILIKAN INSTITUSIONAL TERHADAP KINERJA KEUANGAN (STUDI EMPIRIS PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA 2016-2018)." 7.
- Wendy, Teofilus, and Muthia Harnida. 2020. "PENGARUH PENERAPAN GOOD CORPORATE GOVERNANCE (KEPEMILIKAN MANAJERIAL, KEPEMILIKAN INSTITUSIONAL, DEWAN KOMISARIS INDEPENDEN, DAN DEWAN DIREKSI) TERHADAP KINERJA KEUANGAN PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BEI."
- Zulvia, Yolandafitri, and Nadiyahul Husna. 2019. *FAMILY OWNERSHIP AS MODERATING VARIABLE ON THE EFFECT OF AGENCY COST ON FINANCIAL PERFORMANCE : A STUDY IN INDONESIA MANUFACTURING COMPANY*. Vol. 4.

LAMPIRAN – LAMPIRAN

Lampiran 1 Biodata Penulis

Nama Lengkap : Leni Septiana
Tempat, Tanggal Lahir : Bojonegoro, 23 September 1999
Jenis Kelamin : Perempuan
Status : Belum Menikah
Pekerjaan : Pelajar/Mahasiswa
Kewarganegaraan : Indonesia
Alamat : Dk. Bulu Jiwo RT/RW 26/06 Ds. Pajeng Kec.
Gondang Kab. Bojonegoro
Nomor Telepon : 082282182830
Alamat Email : leniseptiana305@gmail.com
Riwayat Pendidikan :
1. SDN Pajeng 11 (2006-2012)
2. SMP PGRI Pajeng (2012-2015)
3. SMAN 1 Gondang (2015-2018)
4. Universitas Narotama Surabaya (2018-2022)

Lampiran 2 Berita Acara Bimbingan Skripsi

FAKULTAS EKONOMI DAN BISNIS

BERITA ACARA BIMBINGAN SKRIPSI

No. Dokumen : 001/2021/01
Tgl. Terbit : 01/10/2021
Halaman : 01

1. NAMA MAHASISWA : LENI SEPTIANA
2. NIM : 01118069
3. FAKULTAS : EKONOMI DAN BISNIS
4. PROGRAM STUDI : AKUNTANSI
5. TOPIK/JUDUL SKRIPSI : PENGARUH STRUKTUR MODAL, PROFITABILITAS, LIKUIDITAS DAN LEVERAGE TERHADAP KINERJA KEUANGAN PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2016-2020
6. TANGGAL PENGAJUAN : 19 OKTOBER 2021
7. NAMA PEMBIMBING I : Dr. AGUS DWI SASONO S.E., M.Si.,Ak
8. NAMA PEMBIMBING II :
9. URAIAN KONSULTASI :

NO	TANGGAL	JADWAL KEGIATAN PENELITIAN	MONITORING	
			CATATAN	PARAF PEMBIMBING
1		Observasi objek penelitian		
2		Observasi terhadap fenomena bisnis/manajemen		
3		Mencentukan masalah penelitian		
4		Kajian Teoritis & Empiris		
5		Sintesa dan Rasionalis teori		
6		Pendekatan Metodologi penelitian		
7		Pembuatan instrument penelitian		
8		Pengumpulan data		
9		Tabulasi & Pengolahan Data		
10		Deskripsi Hasil Penelitian		
11		Intepretasi Hasil Penelitian		
12		Kelengkapan Dm	see	

Sidang SKRIPSI

10. TANGGAL SELESAI BIMBINGAN :

11. TELAH DIEVALUASI DAN SIAP UNTUK DIUJI

DOSEN PEMBIMBING

SURABAYA,

Ka. Prodi Akuntansi

Dr. AGUS DWI SASONO S.E., M.Si.,Ak

RONY WARDHANA, SE., M.AK., CPAI

Lampiran 3 Plagiasi

Plagiarism Checker X Originality Report

Similarity Found: **29%**

Date: Thursday, September 15, 2022

Statistics: 5430 words Plagiarized / 18778 Total words

Remarks: Medium Plagiarism Detected - Your Document needs Selective Improvement.

Lampiran 4 Sampel Penelitian

No.	Kode	Nama Perusahaan
1	ALTO	Tri Banyan Tirta Tbk
2	SKBM	Sekar Bumi Tbk
3	SKLT	Sekar Laut Tbk
4	STTP	Siantar Top Tbk
5	GGRM	Gudang Garam Tbk
6	HMSP	Hanjaya Mandala Sampoerna Tbk
7	KINO	Kino Indonesia Tbk

KODE	TAHUN	DER	DKI	KI	KM	ROA	AC
ALTO	2016	1,42303	0,50000	0,81140	0,02241	(0,02275)	0,20226
	2017	1,64590	0,50000	0,75818	0,02236	(0,05665)	0,28674
	2018	1,86687	0,50000	0,39049	0,02236	(0,02975)	(0,17817)
	2019	1,89824	0,50000	0,40554	0,02236	(0,00669)	(0,14493)
	2020	1,96574	0,50000	0,38510	0,02236	(0,00950)	(0,10937)
SKBM	2016	1,71902	0,33333	0,80625	0,19375	0,02251	(0,08531)
	2017	0,58617	0,33333	0,82794	0,02207	0,01595	(0,08511)
	2018	0,70229	0,33333	0,82794	0,02207	0,00901	(0,09262)
	2019	0,75743	0,33333	0,82794	0,02207	0,00053	(0,10636)
	2020	0,83856	0,33333	0,82794	0,02207	0,00306	(0,08483)
SKLT	2016	0,91875	0,33333	0,83550	0,00281	0,03633	(0,21696)
	2017	1,06875	0,33333	0,84057	0,00588	0,03610	(0,21408)
	2018	1,20287	0,33333	0,84057	0,00823	0,04276	(0,20396)
	2019	1,07908	0,33333	0,84057	0,00823	0,05683	(0,18943)
	2020	0,90160	0,33333	0,84057	0,00823	0,05495	(0,20647)
STTP	2016	0,99948	0,50000	0,56763	0,03187	0,07455	(0,10400)
	2017	0,69157	0,50000	0,56763	0,03187	0,09222	(0,11209)
	2018	0,59816	0,50000	0,56763	0,03263	0,09695	(0,10700)
	2019	0,34151	0,50000	0,73092	0,03263	0,16748	(0,10985)
	2020	0,29016	0,50000	0,63544	0,03263	0,18226	(0,09133)

GGRM	2016	0,59113	0,50000	0,75547	0,00673	0,10600	(0,08729)
	2017	0,58245	0,50000	0,75547	0,00673	0,11617	(0,08566)
	2018	0,53096	0,50000	0,69830	0,00673	0,11278	(0,08007)
	2019	0,54420	0,50000	0,69830	0,00673	0,13835	(0,07254)
	2020	0,33609	0,50000	0,69830	0,00673	0,09781	(0,06657)
HMSP	2016	0,24384	0,40000	0,98877	0,07500	0,02969	(0,08320)
	2017	0,26465	0,40000	0,98877	0,07500	0,29370	(0,08253)
	2018	0,31801	0,42857	0,98814	0,07500	0,29051	(0,08132)
	2019	0,42666	0,44444	0,97916	0,07500	0,26956	(0,02951)
	2020	0,64258	0,50000	0,96245	0,07500	0,17275	0,08816
KINO	2016	0,68257	0,50000	0,87727	0,10581	0,05514	(0,33362)
	2017	0,36522	0,25000	0,87912	0,10595	0,03388	(0,36185)
	2018	0,54212	0,25000	0,87413	0,10754	0,04179	0,23773
	2019	0,36735	0,50000	0,88345	0,09978	0,10980	(0,37336)
	2020	1,03915	0,50000	0,85894	0,12491	0,02163	(0,42711)

Lampiran 5 Tabulasi Data

STRUKTUR MODAL

NO	KODE	TAHUN	TOTAL UTANG	TOTAL EKUITAS	DER
1	ALTO	2016	684.252.214.422	480.841.418.401	1,42303
		2017	690.099.182.411	419.284.788.700	1,64590
		2018	722.716.844.799	387.126.677.545	1,86687
		2019	722.719.563.550	380.730.523.614	1,89824
		2020	732.991.334.916	372.883.080.340	1,96574
2	SKBM	2016	633.267.725.358	368.389.286.646	1,71902
		2017	599.790.014.646	1.023.237.460.399	0,58617
		2018	730.789.419.438	1.040.576.552.571	0,70229
		2019	784.562.971.811	1.035.820.381.000	0,75743
		2020	806.678.887.419	961.981.659.335	0,83856
3	SKLT	2016	272.088.644.079	296.151.295.872	0,91875
		2017	328.714.435.982	307.569.774.228	1,06875
		2018	408.057.718.435	339.236.007.000	1,20287
		2019	410.463.595.860	380.381.847.966	1,07908
		2020	366.908.471.713	406.954.570.727	0,90160
4	STTP	2016	1.167.899.357.271	1.168.512.137.670	0,99948
		2017	957.660.374.836	1.384.772.068.360	0,69157
		2018	984.801.863.078	1.646.387.946.952	0,59816
		2019	733.556.075.974	2.148.007.007.980	0,34151
		2020	775.696.860.738	2.673.298.199.144	0,29016
5	GGRM	2016	23.387.406	39.564.228	0,59113
		2017	24.572.266	42.187.664	0,58245
		2018	23.963.934	45.133.285	0,53096
		2019	27.716.516	50.930.758	0,54420
		2020	19.668.941	58.522.468	0,33609
6	HMSP	2016	8.333.263	34.175.014	0,24384
		2017	9.028.078	34.112.985	0,26465

		2018	11.244.167	35.358.253	0,31801
		2019	15.223.076	35.679.730	0,42666
		2020	19.432.604	30.241.426	0,64258
7	KINO	2016	1.332.431.950.729	1.952.072.473.629	0,68257
		2017	1.182.424.339.165	3.237.595.219.274	0,36522
		2018	1.405.264.079.012	2.592.164.205.408	0,54212
		2019	992.902.779.331	2.702.862.179.552	0,36735
		2020	2.678.123.608.810	2.577.235.546.221	1,03915

DEWAN KOMISARIS INDEPENDEN

NO	KODE	TAHUN	JUMLAH DEWAN KOMISARIS INDEPENDEN	JUMLAH DEWAN KOMISARIS	DEWAN KOMISARIS INDEPENDEN
1	ALTO	2016	1	2	0,50000
		2017	1	2	0,50000
		2018	1	2	0,50000
		2019	1	2	0,50000
		2020	1	2	0,50000
2	SKBM	2016	1	3	0,33333
		2017	1	3	0,33333
		2018	1	3	0,33333
		2019	1	3	0,33333
		2020	1	3	0,33333
3	SKLT	2016	1	3	0,33333
		2017	1	3	0,33333
		2018	1	3	0,33333
		2019	1	3	0,33333
		2020	1	3	0,33333
4	STTP	2016	1	2	0,50000
		2017	1	2	0,50000
		2018	1	2	0,50000
		2019	1	2	0,50000
		2020	1	2	0,50000

5	GGRM	2016	2	4	0,50000
		2017	2	4	0,50000
		2018	2	4	0,50000
		2019	2	4	0,50000
		2020	2	4	0,50000
6	HMSP	2016	2	5	0,40000
		2017	2	5	0,40000
		2018	3	7	0,42857
		2019	4	9	0,44444
		2020	2	4	0,50000
7	KINO	2016	2	4	0,50000
		2017	1	4	0,25000
		2018	1	4	0,25000
		2019	2	4	0,50000
		2020	2	4	0,50000

KEPEMILIKAN INSTITUSIONAL

NO	KODE	TAHUN	JUMLAH KEPEMILIKAN INSTITUSI	JUMLAH SAHAM YANG BEREDAR	KEPEMILIKAN MANAJERIAL
1	ALTO	2016	1.774.206.505	2.186.603.090	0,81140
		2017	1.661.829.838	2.191.870.558	0,75818
		2018	855.894.265	2.191.870.558	0,39049
		2019	888.901.690	2.191.870.558	0,40554
		2020	844.090.477	2.191.870.558	0,38510
2	SKBM	2016	755.074.606	936.530.894	0,80625
		2017	1.429.025.322	1.726.003.217	0,82794
		2018	1.429.025.322	1.726.003.217	0,82794
		2019	1.429.025.322	1.726.003.217	0,82794
		2020	1.429.025.322	1.726.003.217	0,82794
3	SKLT	2016	577.115.000	690.740.500	0,83550
		2017	580.615.000	690.740.500	0,84057
		2018	580.615.000	690.740.500	0,84057

		2019	580.615.000	690.740.500	0,84057
		2020	580.615.000	690.740.500	0,84057
4	STTP	2016	743.600.500	1.310.000.000	0,56763
		2017	743.600.500	1.310.000.000	0,56763
		2018	743.600.500	1.310.000.000	0,56763
		2019	957.510.200	1.310.000.000	0,73092
		2020	832.424.100	1.310.000.000	0,63544
5	GGRM	2016	1.453.589.500	1.924.088.000	0,75547
		2017	1.453.589.500	1.924.088.000	0,75547
		2018	1.343.589.500	1.924.088.000	0,69830
		2019	1.343.589.500	1.924.088.000	0,69830
		2020	1.343.589.500	1.924.088.000	0,69830
6	HMSP	2016	115.012.225.282	116.318.076.900	0,98877
		2017	115.012.225.282	116.318.076.900	0,98877
		2018	114.938.701.302	116.318.076.900	0,98814
		2019	113.893.895.098	116.318.076.900	0,97916
		2020	111.950.118.698	116.318.076.900	0,96245
7	KINO	2016	1.253.245.100	1.428.571.500	0,87727
		2017	1.255.892.500	1.428.571.500	0,87912
		2018	1.248.761.600	1.428.571.500	0,87413
		2019	1.262.071.600	1.428.571.500	0,88345
		2020	1.227.059.700	1.428.571.500	0,85894

KEPEMILIKAN MANAJERIAL

NO	KODE	TAHUN	SAHAM MANAJEMEN	JUMLAH SAHAM YANG BEREDAR	JUMLAH KEPEMILIKAN SAHAM MANAJEMEN
1	ALTO	2016	49.000.000	2.186.603.090	0,02241
		2017	49.000.000	2.191.870.558	0,02236
		2018	49.000.000	2.191.870.558	0,02236
		2019	49.000.000	2.191.870.558	0,02236
		2020	49.000.000	2.191.870.558	0,02236
2	SKBM	2016	181.456.288	936.530.894	0,19375

		2017	38.087.991	1.726.003.217	0,02207
		2018	38.087.991	1.726.003.217	0,02207
		2019	38.087.991	1.726.003.217	0,02207
		2020	38.087.991	1.726.003.217	0,02207
3	SKLT	2016	1.938.640	690.740.500	0,00281
		2017	4.063.391	690.740.500	0,00588
		2018	5.687.044	690.740.500	0,00823
		2019	5.687.044	690.740.500	0,00823
		2020	5.687.044	690.740.500	0,00823
4	STTP	2016	41.750.800	1.310.000.000	0,03187
		2017	41.750.800	1.310.000.000	0,03187
		2018	42.744.400	1.310.000.000	0,03263
		2019	42.744.400	1.310.000.000	0,03263
		2020	42.744.400	1.310.000.000	0,03263
5	GGRM	2016	12.946.930	1.924.088.000	0,00673
		2017	12.946.930	1.924.088.000	0,00673
		2018	12.946.930	1.924.088.000	0,00673
		2019	12.946.930	1.924.088.000	0,00673
		2020	12.946.930	1.924.088.000	0,00673
6	HMSP	2016	8.723.855.775	116.318.076.900	0,07500
		2017	8.723.855.775	116.318.076.900	0,07500
		2018	8.723.855.775	116.318.076.900	0,07500
		2019	8.723.855.775	116.318.076.900	0,07500
		2020	8.723.855.775	116.318.076.900	0,07500
7	KINO	2016	151.157.000	1.428.571.500	0,10581
		2017	151.356.800	1.428.571.500	0,10595
		2018	153.623.000	1.428.571.500	0,10754
		2019	142.541.000	1.428.571.500	0,09978
		2020	178.441.300	1.428.571.500	0,12491

KINERJA KEUANGAN

NO	KODE	TAHUN	LABA BERSIH SETELAH PAJAK	TOTAL ASET	ROA
----	------	-------	---------------------------------	------------	-----

1	ALTO	2016	(26.500.565.763)	1.165.093.632.823	(0,02275)
		2017	(62.849.581.665)	1.109.383.971.111	(0,05665)
		2018	(33.021.220.862)	1.109.843.522.344	(0,02975)
		2019	(7.383.289.239)	1.103.450.087.164	(0,00669)
		2020	(10.506.939.189)	1.105.874.415.256	(0,00950)
2	SKBM	2016	22.545.456.050	1.001.657.012.004	0,02251
		2017	25.880.464.791	1.623.027.475.045	0,01595
		2018	15.954.632.472	1.771.365.972.009	0,00901
		2019	957.169.058	1.820.383.352.811	0,00053
		2020	5.415.741.808	1.768.660.546.754	0,00306
3	SKLT	2016	20.646.121.074	568.239.939.951	0,03633
		2017	22.970.715.348	636.284.210.210	0,03610
		2018	31.954.131.252	747.293.725.435	0,04276
		2019	44.943.627.900	790.845.543.826	0,05683
		2020	42.520.246.722	773.863.042.440	0,05495
4	STTP	2016	174.176.717.866	2.336.411.494.941	0,07455
		2017	216.024.079.834	2.342.432.443.196	0,09222
		2018	255.088.886.019	2.631.189.810.030	0,09695
		2019	482.590.522.840	2.881.563.083.954	0,16748
		2020	628.628.879.549	3.448.995.059.882	0,18226
5	GGRM	2016	6.672.682	62.951.634	0,10600
		2017	7.755.347	66.759.930	0,11617
		2018	7.793.068	69.097.219	0,11278
		2019	10.880.704	78.647.274	0,13835
		2020	7.647.729	78.191.409	0,09781
6	HMSP	2016	1.262.229	42.508.277	0,02969
		2017	12.670.534	43.141.063	0,29370
		2018	13.538.418	46.602.420	0,29051
		2019	13.721.513	50.902.806	0,26956
		2020	8.581.378	49.674.030	0,17275
7	KINO	2016	181.110.153.810	3.284.504.424.358	0,05514
		2017	109.696.001.798	3.237.595.219.274	0,03388
		2018	150.116.045.042	3.592.164.205.408	0,04179

		2019	515.603.339.649	4.695.764.958.883	0,10980
		2020	113.665.219.638	5.255.359.155.031	0,02163

AGENCY COST

NO	KODE	TAHUN	BEBAN OPERASI	TOTAL PENJUALAN	AGENCY COST
1	ALTO	2016	59.963.947.829	296.471.502.365	0,20226
		2017	75.168.409.306	262.143.990.839	0,28674
		2018	(51.717.386.683)	290.274.839.317	(0,17817)
		2019	(49.851.657.372)	343.971.642.312	(0,14493)
		2020	(35.164.294.425)	321.502.485.934	(0,10937)
2	SKBM	2016	(128.067.416.563)	1.501.115.928.446	(0,08531)
		2017	(156.734.802.824)	1.841.487.199.828	(0,08511)
		2018	(180.962.042.684)	1.953.910.957.160	(0,09262)
		2019	(223.859.654.400)	2.104.704.872.583	(0,10636)
		2020	(268.546.122.647)	3.165.530.224.724	(0,08483)
3	SKLT	2016	(180.911.622.012)	833.850.372.883	(0,21696)
		2017	(195.710.157.351)	914.188.759.779	(0,21408)
		2018	(213.149.072.464)	1.045.029.834.378	(0,20396)
		2019	(242.676.545.796)	1.281.116.255.236	(0,18943)
		2020	(258.845.382.398)	1.253.700.810.596	(0,20647)
4	STTP	2016	(273.429.300.790)	2.629.107.367.897	(0,10400)
		2017	(316.704.762.794)	2.825.409.180.889	(0,11209)
		2018	(302.484.713.701)	2.826.957.323.397	(0,10700)
		2019	(385.840.975.459)	3.512.509.168.853	(0,10985)
		2020	(351.275.164.213)	3.846.300.254.825	(0,09133)
5	GGRM	2016	(6.657.915)	76.274.147	(0,08729)
		2017	(7.135.897)	83.305.925	(0,08566)
		2018	(7.663.757)	95.707.663	(0,08007)
		2019	(8.017.423)	110.523.819	(0,07254)
		2020	(7.620.189)	114.477.311	(0,06657)
6	HMSP	2016	(7.943.037)	95.466.657	(0,08320)
		2017	(8.178.495)	99.091.484	(0,08253)

		2018	(8.680.433)	106.741.891	(0,08132)
		2019	(3.129.246)	106.055.176	(0,02951)
		2020	8.324.880	94.425.210	0,08816
7	KINO	2016	(1.165.331.956.434)	3.493.028.761.680	(0,33362)
		2017	(1.143.690.244.075)	3.160.637.269.263	(0,36185)
		2018	858.614.739.061	3.611.694.059.699	0,23773
		2019	(1.746.892.181.085)	4.678.868.638.822	(0,37336)
		2020	(1.719.089.475.640)	4.024.971.042.139	(0,42711)

Lampiran 6 Hasil SPSS

Pengaruh struktur modal, dewan komisaris independen, kepemilikan institusional, dan kepemilikan manajemen terhadap kinerja keuangan TANPA variabel control

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,728 ^a	,530	,468	,06357	1,076

a. Predictors: (Constant), MANAJERIAL, DER, DEWAN KOMISARIS, INSTITUSIONAL

b. Dependent Variable: ROA

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,137	4	,034	8,474	,000 ^b
	Residual	,121	30	,004		
	Total	,258	34			

a. Dependent Variable: ROA

b. Predictors: (Constant), MANAJERIAL, DER, DEWAN KOMISARIS, INSTITUSIONAL

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-,061	,133		-,461	,648		
	DER	-,103	,027	-,592	-3,767	,001	,634	1,577
	DEWAN KOMISARIS	,352	,147	,348	2,388	,023	,735	1,360
	INSTITUSIONAL	,084	,101	,156	,827	,415	,438	2,284
	MANAJERIAL	,157	,271	,080	,581	,566	,818	1,222

a. Dependent Variable: ROA

Runs Test

	Unstandardized Residual
Test Value ^a	-,00277
Cases < Test Value	17
Cases >= Test Value	18
Total Cases	35

Number of Runs	13
Z	-1,712
Asymp. Sig. (2-tailed)	,087

a. Median

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		35
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	,05970998
Most Extreme Differences	Absolute	,137
	Positive	,137
	Negative	-,067
Test Statistic		,137
Asymp. Sig. (2-tailed)		,094 ^c

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

Pengaruh struktur modal, dewan komisaris independen, kepemilikan institusional, dan kepemilikan manajemen terhadap kinerja keuangan dengan variabel control

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,730 ^a	,533	,452	,06450	1,067

a. Predictors: (Constant), AGENCY COST, INSTITUSIONAL, MANAJERIAL, DEWAN KOMISARIS, DER

b. Dependent Variable: ROA

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,138	5	,028	6,612	,000 ^b
	Residual	,121	29	,004		
	Total	,258	34			

a. Dependent Variable: ROA

b. Predictors: (Constant), AGENCY COST, INSTITUSIONAL, MANAJERIAL, DEWAN KOMISARIS, DER

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-,048	,139		-,347	,731		
	DER	-,105	,028	-,603	-3,717	,001	,613	1,632
	DEWAN KOMISARIS	,344	,151	,341	2,280	,030	,721	1,386
	INSTITUSIONAL	,076	,105	,142	,726	,474	,421	2,376
	MANAJERIAL	,179	,281	,091	,637	,529	,783	1,278
	AGENCY COST	,028	,076	,049	,370	,714	,929	1,076

a. Dependent Variable: ROA

Runs Test

	Unstandardized Residual
Test Value ^a	-,00265

Cases < Test Value	17
Cases >= Test Value	18
Total Cases	35
Number of Runs	13
Z	-1,712
Asymp. Sig. (2-tailed)	,087

a. Median

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		35
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	,05956940
Most Extreme Differences	Absolute	,146
	Positive	,146
	Negative	-,068
Test Statistic		,146
Asymp. Sig. (2-tailed)		,056 ^c

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

