

Lampiran 1

DAFTAR NAMA PERUSAHAAN PERKEBUNAN

No.	Kode Saham	Nama Perusahaan	Tanggal IPO
1.	AALI	Astra Agro Lestari Tbk.	9 Desember 1997
2.	ANJT	Austindo Nusantara Jaya Tbk.	10 Mei 2013
3.	DSNG	Dharma Satya Nusantara Tbk.	14 Juni 2013
4.	GZCO	Gozco Plantation Tbk.	15 Mei 2008
5.	JAWA	Jaya Agra Wattie Tbk.	20 Mei 2011
6.	LSIP	PP London Sumatra Indonesia Tbk.	5 Juli 1996
7.	PALM	Provident Agro Tbk.	8 Oktober 2012
8.	SGRO	Sampoerna Agro Tbk.	18 Juni 2007
9.	SIMP	Salim Ivomas Pratama Tbk.	9 Juni 2011
10.	SMAR	Sinar Mas Agro Resources and Technology Tbk.	20 November 1992
11.	SSMS	Sawit Sumbermas Sarana Tbk.	12 Desember 2013
12.	TBLA	Tunas Baru Lampung Tbk	14 Februari 2000

Lampiran 2

DATA PENELITIAN

Kurs Rupiah Penutupan Bulanan (Kurs Transaksi Bank Indonesia)

Tanggal	Nilai	Kurs Jual (Rp)	Kurs Beli (Rp)	Kurs Tengah (Rp)
31 Des 2016	1.00	9,773.47	9,675.15	9,724.31
30 Nop 2016	1.00	10,204.17	10,099.66	1,0151.92
31 Okt 2016	1.00	9,966.85	9,866.76	9,916.81
30 Sep 2016	1.00	9,961.84	9,861.41	9,911.63
31 Agust 2016	1.00	10,065.35	9,960.48	10,012.92
29 Jul 2016	1.00	9,921.89	9,822.56	9,872.23
30 Jun 2016	1.00	9,866.95	9,766.00	9,816.48
31 Mei 2016	1.00	9,905.12	9,799.90	9852,51
29 Apr 2016	1.00	10,142.26	10,038.75	10,090.51
31 Mar 2016	1.00	10,215.97	10,108.29	10,162.13
29 Feb 2016	1.00	9,591.68	9,489.54	9,540.61
29 Jan 2016	1.00	9,876.87	9,776.16	9,826.52
31 Des 2015	1.00	10,117.95	10,010.37	10,064.16
30 Nop 2015	1.00	9,992.23	9,886.20	9,939.22
30 Okt 2015	1.00	9,736.08	9,635.41	9,685.75
30 Sep 2015	1.00	10,322.78	10,217.55	10,270.17

Tanggal	Nilai	Kurs Jual (Rp)	Kurs Beli (Rp)	Kurs Tengah (Rp)
31 Agust 2015	1.00	10,058.21	9,952.74	10,005.48
31 Jul 2015	1.00	9,895.46	9,796.24	9,845.85
30 Jun 2015	1.00	10,271.67	10,163.64	10,217.66
29 Mei 2015	1.00	10,183.46	10,075.64	10,129.55
30 Apr 2015	1.00	10,391.20	10,278.29	10,334.75
31 Mar 2015	1.00	10,056.36	9,949.12	10,002.74
27 Feb 2015	1.00	10,066.25	9,957.62	10,011.94
30 Jan 2015	1.00	9,881.41	9,778.26	9,829.84
31 Des 2014	1.00	10,271.64	10,164.81	10,218.23
28 Nop 2014	1.00	10,445.42	10,336.59	10,391.01
31 Okt 2014	1.00	10,717.74	10,608.21	10,662.98
30 Sep 2014	1.00	10,710.65	10,599.32	10,654.99
29 Agust 2014	1.00	11,016.45	10,904.89	10,960.67
25 Jul 2014	1.00	10,968.70	10,858.32	10,913.51
30 Jun 2014	1.00	11,321.69	11,207.56	11,264.63
30 Mei 2014	1.00	10,874.34	10,761.62	10,817.98
30 Apr 2014	1.00	10,755.52	10,643.28	10,699.40
28 Mar 2014	1.00	10,649.56	10,537.96	10,593.76
28 Feb 2014	1.00	10,487.72	10,379.04	10,433.38
30 Jan 2014	1.00	10,724.09	10,613.96	10,669.03

Tanggal	Nilai	Kurs Jual (Rp)	Kurs Beli (Rp)	Kurs Tengah (Rp)
31 Des 2013	1.00	10,934.35	10,816.96	10,875.66
29 Nop 2013	1.00	10,915.15	10,801.57	10,858.36
31 Okt 2013	1.00	10,730.02	10,619.10	10,674.56
30 Sep 2013	1.00	10,854.03	10,741.53	10,797.78
30 Agust 2013	1.00	9,816.32	9,714.71	9,765.52
31 Jul 2013	1.00	9,344.65	9,248.28	9,296.47
28 Jun 2013	1.00	9,231.57	9,136.10	9,183.84
31 Mei 2013	1.00	9,523.95	9,428.23	9,476.09
30 Apr 2013	1.00	10,109.08	10,004.78	10,056.93
28 Mar 2013	1.00	10,183.14	10,076.14	10,129.64
28 Feb 2013	1.00	9,976.33	9,874.87	9,925.60
31 Jan 2013	1.00	10,165.08	10,061.09	10,113.09

Harga Minyak Dunia (WTI) Tahun 2013 -2016

Tahun	Harga Minyak US\$/Barrel
2013	97.98
2014	93.17
2015	48.66
2016	43.29

Return On Equity (ROE) Sektor Perkebunan

Perusahaan	Tahun			
	2013	2014	2015	2016
AALI	18,55 %	22,16 %	5,95 %	12,02 %
ANJT	6,00 %	4,87 %	-2,46 %	1,81 %
DSNG	12,85 %	28,33 %	12,07 %	1,15 %
GZCO	-6,38 %	3,28 %	-1,19 %	-11,59 %
JAWA	5,50 %	3,93 %	-0,91 %	-12,22 %
LSIP	11,62 %	12,70 %	8,49 %	7,75 %
PALM	-26,97 %	10,01 %	-3,27 %	5,85 %
SGRO	4,46 %	11,60 %	7,49 %	1,05 %
SIMP	3,94 %	6,60 %	2,12 %	1,50 %
SMAR	13,77 %	18,56 %	-5,06 %	24,45 %
SSMS	27,27 %	24,56 %	19,35 %	9,48 %
TBLA	4,81 %	17,71 %	6,98 %	14,58 %

Daftar Harga Saham Penutupan Perusahaan Perkebunan Tahun 2013-2016

NO.	KODE PERUSAHAAN	HARGA SAHAM			
		2013	2014	2015	2016
1	AALI	Rp 25.100	Rp 24.250	Rp 15.850	Rp 16.775
2	ANJT	Rp 1.490	Rp 1.325	Rp 1.610	Rp 1.990
3	DSNG	Rp 2.050	Rp 3.850	Rp 600	Rp 550
4	GZCO	Rp 110	Rp 135	Rp 95	Rp 75
5	JAWA	Rp 380	Rp 378	Rp 220	Rp 127
6	LSIP	Rp 1.930	Rp 1.890	Rp 1.320	Rp 1.740
7	PALM	Rp 360	Rp 480	Rp 425	Rp 456
8	SGRO	Rp 2.000	Rp 2.100	Rp 1.700	Rp 1.910
9	SIMP	Rp 780	Rp 705	Rp 332	Rp 494
10	SMAR	Rp 7.850	Rp 8.100	Rp 4.200	Rp 4.350
11	SSMS	Rp 820	Rp 1.665	Rp 1.950	Rp 1.400
12	TBLA	Rp 470	Rp 755	Rp 510	Rp 990

Data Sampel Penelitian

No	Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	LN Harga Saham
1	ANJT	10875,66	97,98	6,00	1490	7,31
2	DSNG	10875,66	97,98	12,85	2050	7,63
3	GZCO	10875,66	97,98	-6,38	110	4,70
4	JAWA	10875,66	97,98	5,50	380	5,94
5	LSIP	10875,66	97,98	11,62	1930	7,57
6	SGRO	10875,66	97,98	4,46	2000	7,60
7	SIMP	10875,66	97,98	3,94	780	6,66

No	Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	LN Harga Saham
8	SMAR	10875,66	97,98	13,77	7850	8,97
9	SSMS	10875,66	97,98	27,27	820	6,71
10	TBLA	10875,66	97,98	4,81	470	6,15
11	ANJT	10218,23	93,17	4,87	1325	7,19
12	DSNG	10218,23	93,17	28,33	3850	8,26
13	GZCO	10218,23	93,17	3,28	135	4,91
14	JAWA	10218,23	93,17	3,93	378	5,93
15	LSIP	10218,23	93,17	12,70	1890	7,54
16	PALM	10218,23	93,17	10,01	480	6,17
17	SGRO	10218,23	93,17	11,60	2100	7,65
18	SIMP	10218,23	93,17	6,60	705	6,56
19	SMAR	10218,23	93,17	18,56	8100	9,00
20	SSMS	10218,23	93,17	24,56	1665	7,42
21	TBLA	10218,23	93,17	17,71	755	6,63
22	AALI	10064,16	48,66	5,95	15850	9,67
23	ANJT	10064,16	48,66	-2,46	1610	7,38
24	DSNG	10064,16	48,66	12,07	600	6,40
25	GZCO	10064,16	48,66	-1,19	95	4,55
26	JAWA	10064,16	48,66	-0,91	220	5,39

No	Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	LN Harga Saham
27	LSIP	10064,16	48,66	8,49	1320	7,19
28	PALM	10064,16	48,66	-3,27	425	6,05
29	SGRO	10064,16	48,66	7,49	1700	7,44
30	SIMP	10064,16	48,66	2,12	332	5,81
31	SMAR	10064,16	48,66	-5,06	4200	8,34
32	SSMS	10064,16	48,66	19,35	1950	7,58
33	TBLA	10064,16	48,66	6,98	510	6,23
34	AALI	9724,31	43,29	12,02	16775	9,73
35	ANJT	9724,31	43,29	1,81	1990	7,60
36	DSNG	9724,31	43,29	1,15	550	6,31
37	GZCO	9724,31	43,29	-11,59	75	4,32
38	JAWA	9724,31	43,29	-12,22	127	4,84
39	LSIP	9724,31	43,29	7,75	1740	7,46
40	PALM	9724,31	43,29	5,85	456	6,12
41	SGRO	9724,31	43,29	1,05	1910	7,55
42	SIMP	9724,31	43,29	1,50	494	6,20
43	SMAR	9724,31	43,29	24,45	4350	8,38
44	SSMS	9724,31	43,29	9,48	1400	7,24
45	TBLA	9724,31	43,29	14,58	990	6,90

Lampiran 3

HASIL OUTPUT SPSS

Analisis Deskripsi

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Kurs Rupiah (X1)	48	9724,31	10875,66	10220,5900	422,72262
Harga Minyak Dunia (X2)	48	43,29	97,98	70,7750	25,19446
ROE (X3)	48	-26,97	28,33	7,1900	10,56450
Harga Saham (Y)	48	75	25100	3096,71	5696,702
Valid N (listwise)	48				

Uji Outlier Sampel

Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	Z (X1)	Z (X2)	Z (X3)	Z (Y)
AALI	10875,66	97,98	18,55	25100	1,55	1,08	1,08	3,86
ANJT	10875,66	97,98	6,00	1490	1,55	1,08	-0,11	-0,28
DSNG	10875,66	97,98	12,85	2050	1,55	1,08	0,54	-0,18
GZCO	10875,66	97,98	-6,38	110	1,55	1,08	-1,28	-0,52
JAWA	10875,66	97,98	5,50	380	1,55	1,08	-0,16	-0,48
LSIP	10875,66	97,98	11,62	1930	1,55	1,08	0,42	-0,20
PALM	10875,66	97,98	-26,97	360	1,55	1,08	-3,23	-0,48
SGRO	10875,66	97,98	4,46	2000	1,55	1,08	-0,26	-0,19
SIMP	10875,66	97,98	3,94	780	1,55	1,08	-0,31	-0,41
SMAR	10875,66	97,98	13,77	7850	1,55	1,08	0,62	0,83
SSMS	10875,66	97,98	27,27	820	1,55	1,08	1,90	-0,40

Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	Z (X1)	Z (X2)	Z (X3)	Z (Y)
TBLA	10875,66	97,98	4,81	470	1,55	1,08	-0,23	-0,46
AALI	10218,23	93,17	22,16	24250	0,01	0,89	1,42	3,71
ANJT	10218,23	93,17	4,87	1325	0,01	0,89	-0,22	-0,31
DSNG	10218,23	93,17	28,33	3850	0,01	0,89	2,00	0,13
GZCO	10218,23	93,17	3,28	135	0,01	0,89	-0,37	-0,52
JAWA	10218,23	93,17	3,93	378	0,01	0,89	-0,31	-0,48
LSIP	10218,23	93,17	12,70	1890	0,01	0,89	0,52	-0,21
PALM	10218,23	93,17	10,01	480	0,01	0,89	0,27	-0,46
SGRO	10218,23	93,17	11,60	2100	0,01	0,89	0,42	-0,17
SIMP	10218,23	93,17	6,60	705	0,01	0,89	-0,06	-0,42
SMAR	10218,23	93,17	18,56	8100	0,01	0,89	1,08	0,88
SSMS	10218,23	93,17	24,56	1665	0,01	0,89	1,64	-0,25
TBLA	10218,23	93,17	17,71	755	0,01	0,89	1,00	-0,41
AALI	10064,16	48,66	5,95	15850	0,37	0,88	-0,12	2,24
ANJT	10064,16	48,66	-2,46	1610	0,37	0,88	-0,91	-0,26
DSNG	10064,16	48,66	12,07	600	0,37	0,88	0,46	-0,44
GZCO	10064,16	48,66	-1,19	95	0,37	0,88	-0,79	-0,53
JAWA	10064,16	48,66	-0,91	220	0,37	0,88	-0,77	-0,50
LSIP	10064,16	48,66	8,49	1320	0,37	0,88	0,12	-0,31
PALM	10064,16	48,66	-3,27	425	0,37	0,88	-0,99	-0,47

Kode Perusahaan	Kurs Rupiah (X1)	Harga Minyak (X2)	ROE (X3)	Harga Saham (Y)	Z (X1)	Z (X2)	Z (X3)	Z (Y)
SGRO	10064,16	48,66	7,49	1700	- 0,37	- 0,88	0,03	-0,25
SIMP	10064,16	48,66	2,12	332	- 0,37	- 0,88	-0,48	-0,49
SMAR	10064,16	48,66	-5,06	4200	- 0,37	- 0,88	-1,16	0,19
SSMS	10064,16	48,66	19,35	1950	- 0,37	- 0,88	1,15	-0,20
TBLA	10064,16	48,66	6,98	510	- 0,37	- 0,88	-0,02	-0,45
AALI	9724,31	43,29	12,02	16775	- 1,17	- 1,09	0,46	2,40
ANJT	9724,31	43,29	1,81	1990	- 1,17	- 1,09	-0,51	-0,19
DSNG	9724,31	43,29	1,15	550	- 1,17	- 1,09	-0,57	-0,45
GZCO	9724,31	43,29	-11,59	75	- 1,17	- 1,09	-1,78	-0,53
JAWA	9724,31	43,29	-12,22	127	- 1,17	- 1,09	-1,84	-0,52
LSIP	9724,31	43,29	7,75	1740	- 1,17	- 1,09	0,05	-0,24
PALM	9724,31	43,29	5,85	456	- 1,17	- 1,09	-0,13	-0,46
SGRO	9724,31	43,29	1,05	1910	- 1,17	- 1,09	-0,58	-0,21
SIMP	9724,31	43,29	1,50	494	- 1,17	- 1,09	-0,54	-0,46
SMAR	9724,31	43,29	24,45	4350	- 1,17	- 1,09	1,63	0,22
SSMS	9724,31	43,29	9,48	1400	- 1,17	- 1,09	0,22	-0,30
TBLA	9724,31	43,29	14,58	990	- 1,17	- 1,09	0,70	-0,37

Hasil Uji Normalitas Data

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		45
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	3360,5410061
Most Extreme Differences	Absolute	,326
	Positive	,326
	Negative	-,175
Test Statistic		,326
Asymp. Sig. (2-tailed)		,000 ^c

a. Test distribution is Normal.

b. Calculated from data.

Uji Normalitas Data Setelah Transformasi Ln (Harga Saham)

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		45
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1,04108178
Most Extreme Differences	Absolute	,087
	Positive	,087
	Negative	-,067
Test Statistic		,087
Asymp. Sig. (2-tailed)		,200 ^{c,d}

a. Test distribution is Normal.

b. Calculated from data.

Normal P-P Plot of Regression Standardized Residual

Hasil Uji Normalitas Data (ROE)

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		45
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	8,48307314
Most Extreme Differences	Absolute	,112
	Positive	,112
	Negative	-,066
Test Statistic		,112
Asymp. Sig. (2-tailed)		,200 ^{c,d}

a. Test distribution is Normal.

b. Calculated from data.

Normal P-P Plot of Regression Standardized Residual

Uji Multikolinieritas

Hasil Uji Multikolinieritas (ROE)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	71,622	53,324		1,343	,186		
Kurs Rupiah	-,008	,006	-,353	-1,367	,179	,304	3,295
Harga Minyak Dunia	,231	,095	,629	2,437	,019	,304	3,295

a. Dependent Variable: ROE (X3)

Hasil Uji Multikolinieritas (Harga Saham)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	2,524	6,764		,373	,711		
Kurs Rupiah	,000	,001	,153	,643	,524	,291	3,442
Harga Minyak Dunia	-,015	,013	-,291	-1,171	,248	,266	3,761
ROE	,085	,019	,615	4,416	,000	,850	1,176

a. Dependent Variable: LNHargaSaham

Uji Autokorelasi

Hasil Uji Autokorelasi (ROE)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,387 ^a	,150	,109	8,68270	1,921

a. Predictors: (Constant), Harga Minyak Dunia (X2), Kurs Rupiah (X1)

b. Dependent Variable: ROE (X3)

Hasil Uji Autokorelasi (Harga Saham)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,569 ^a	,324	,275	1,07850	2,078

a. Predictors: (Constant), ROE (X3), Kurs Rupiah (X1), Harga Minyak Dunia (X2)

b. Dependent Variable: LNHargaSaham

Analisis Uji Simultan (uji F)

Hasil Analisis Uji Simultan (uji F) Variabel ROE

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	557,835	2	278,917	3,700	,033 ^b
	Residual	3166,351	42	75,389		
	Total	3724,186	44			

a. Dependent Variable: ROE (X3)

b. Predictors: (Constant), Harga Minyak Dunia (X2), Kurs Rupiah (X1)

Hasil Analisis Uji Simultan (uji F) Variabel LN Harga Saham

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	22,891	3	7,630	6,560	,001 ^b
	Residual	47,689	41	1,163		
	Total	70,581	44			

a. Dependent Variable: LNHargaSaham

b. Predictors: (Constant), ROE (X3), Kurs Rupiah (X1), Harga Minyak Dunia (X2)

Uji Parsial (Uji T)

Hasil Uji Hipotesis (t-test) (ROE)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	71,622	53,324		1,343	,186
	Kurs Rupiah (X1)	-,008	,006	-,353	-1,367	,179
	Harga Minyak Dunia (X2)	,231	,095	,629	2,437	,019

a. Dependent Variable: ROE (X3)

Hasil Uji Hipotesis (t-test) (Harga Saham)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,524	6,764		,373	,711
	Kurs Rupiah (X1)	,000	,001	,153	,643	,524
	Harga Minyak Dunia (X2)	-,015	,013	-,291	-1,171	,248
	ROE (X3)	,085	,019	,615	4,416	,000

a. Dependent Variable: LNHargaSaham

Korelasi

Correlations

		ROE (X3)	Kurs Rupiah (X1)	Harga Minyak Dunia (X2)
Pearson Correlation	ROE (X3)	1,000	,172	,335
	Kurs Rupiah (X1)	,172	1,000	,835
	Harga Minyak Dunia (X2)	,335	,835	1,000
Sig. (1-tailed)	ROE (X3)	.	,129	,012
	Kurs Rupiah (X1)	,129	.	,000
	Harga Minyak Dunia (X2)	,012	,000	.
N	ROE (X3)	45	45	45
	Kurs Rupiah (X1)	45	45	45
	Harga Minyak Dunia (X2)	45	45	45

Correlations

		LN Harga Saham	Kurs Rupiah (X1)	Harga Minyak Dunia (X2)	ROE (X3)
Pearson Correlation	LN Harga Saham	1,000	,016	,042	,544
	Kurs Rupiah (X1)	,016	1,000	,835	,172
	Harga Minyak Dunia (X2)	,042	,835	1,000	,335
	ROE (X3)	,544	,172	,335	1,000
Sig. (1-tailed)	LN Harga Saham	.	,460	,392	,000
	Kurs Rupiah (X1)	,460	.	,000	,129
	Harga Minyak Dunia (X2)	,392	,000	.	,012
	ROE (X3)	,000	,129	,012	.
N	LN Harga Saham	45	45	45	45
	Kurs Rupiah (X1)	45	45	45	45
	Harga Minyak Dunia (X2)	45	45	45	45
	ROE (X3)	45	45	45	45

Residual Statistik

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3,6589	12,7131	7,3640	3,56063	45
Std. Predicted Value	-1,041	1,502	,000	1,000	45
Standard Error of Predicted Value	1,892	2,584	2,221	,312	45
Adjusted Predicted Value	2,8763	13,5761	7,3652	3,61357	45
Residual	-17,31427	19,35573	,00000	8,48307	45
Std. Residual	-1,994	2,229	,000	,977	45
Stud. Residual	-2,048	2,289	,000	1,011	45
Deleted Residual	-18,26074	20,43029	-,00123	9,09119	45
Stud. Deleted Residual	-2,133	2,418	,004	1,038	45
Mahal. Distance	1,112	2,921	1,956	,815	45
Cook's Distance	,000	,164	,024	,036	45
Centered Leverage Value	,025	,066	,044	,019	45

a. Dependent Variable: ROE (X3)

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	5,4174	8,5208	6,9150	,72129	45
Std. Predicted Value	-2,076	2,226	,000	1,000	45
Standard Error of Predicted Value	,237	,480	,316	,063	45
Adjusted Predicted Value	5,5158	8,9368	6,9288	,73655	45
Residual	-1,87753	2,63525	,00000	1,04108	45
Std. Residual	-1,741	2,443	,000	,965	45
Stud. Residual	-1,849	2,506	-,006	1,009	45
Deleted Residual	-2,22747	2,77150	-,01383	1,13976	45
Stud. Deleted Residual	-1,908	2,690	,002	1,036	45
Mahal. Distance	1,145	7,738	2,933	1,613	45
Cook's Distance	,000	,211	,024	,038	45
Centered Leverage Value	,026	,176	,067	,037	45

a. Dependent Variable: LNHargaSaham