

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

KARTU KONSULTASI BIMBINGAN LAPORAN AKHIR

Nama : Devita Maharani
NIM : 0610 3050 0366
Jurusan/Program Studi : Akuntansi
Judul Laporan Akhir : Pengaruh Struktur Good Corporate Governance dan Kepemilikan Manajerial Terhadap Kinerja Keuangan pada Industri Tekstil dan Garmen yang Terdaftar di Bursa Efek Indonesia.
Pembimbing I : Henny Yulianti, S.E., M.Ak.

No.	Tanggal Konsultasi	Paraf Mahasiswa	Paraf Pembimbing	Keterangan
1	19/4 - 2014	NA		Pengajuan dan perbaikan proposal
2	30/4 - 2014	NA		Acc proposal
3	5/5 - 2014	NA		Bab I, II & III Perbaiki
4	15/5 - 2014	NA		Acc Bab I dan Bab II
5	19/5 - 2014	NA		Acc Bab III
6	26/5 - 2014	NA		Perbaiki Bab IV & V
7	5/6 - 2014	NA		Perbaiki Bab V
8	10/6 - 2014	NA		Acc Bab IV & V
9	13/6 - 2014	NA		Koreksi Abstrak
10				
11				
12				
13				
14				
15				

Palembang, 09 Juli 2014

Ketua Jurusan,

(Aladin, S.E., M.Si., Ak., CA.)
NIP 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

KARTU KONSULTASI BIMBINGAN LAPORAN AKHIR

Nama : Devita Maharani
NIM : 0610 3050 0366
Jurusan/Program Studi : Akuntansi
Judul Laporan Akhir : Pengaruh Struktur Good Corporate Governance Terhadap dan Kepemilikan Manajerial Kinerja Keuangan pada Industri Tekstil dan Garmen yang Terdaftar di Bursa Efek Indonesia
Pembimbing II : Firmansyah, S.E., M.M

No.	Tanggal Konsultasi	Paraf Mahasiswa	Paraf Pembimbing	Keterangan
1	7/4 - 2014	MA	f	Perbaiki Proposal
2	27/4 - 2014	MA	f	Acc Bab 1
3	25/4 - 2014	MA	f	Perbaiki Bab II
4	12/5 - 2014	MA	f	Acc Bab II
5	30/5 - 2014	MA	f	Perbaiki Bab III
6	03/6 - 2014	MA	f	Acc Bab III
7	6/6 - 2014	MA	f	Perbaiki Bab IV dan V
8	13/6 - 2014	MA	f	Acc Bab IV dan V
9	1/7 - 2014	MA	f	
10				
11				
12				
13				
14				
15				

Palembang, 04 Juli 2014

Ketua Jurusan,

(Aladin, S.E., M.Si., Ak., CA.)
NIP 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

KESEPAKATAN BIMBINGAN LAPORAN AKHIR (LA)

Kami yang bertanda tangan di bawah ini,

Pihak Pertama

Nama : Devita Maharani
NIM : 0611 3050 0366
Jurusan : Akuntansi
Program Studi : Akuntansi

Pihak Kedua

Nama : Henny Yulsianti, S.E., M.Ak
NIP : 19630602198831015
Jurusan : Akuntansi
Program Studi : Akuntansi

Pada hari ini Selasa tanggal 25 Februari 2014 telah sepakat untuk melakukan konsultasi bimbingan Laporan Akhir.

Konsultasi bimbingan sekurang-kurangnya 1 (satu) kali dalam satu minggu. Pelaksanaan bimbingan pada setiap hari Selasa dan Kamis pukul 10.30 WIB tempat di Politeknik Negeri Sriwijaya.

Demikianlah kesepakatan ini dibuat dengan penuh kesadaran guna kelancaran penyelesaian Laporan Akhir.

Pihak Pertama,

(Devita Maharani)

NIM 0611 3050 066

Palembang, 25 Februari 2014

Pihak Kedua,

(Henny Yulsianti, S.E., M.Ak)

NIP 19630602198831015

Mengetahui,
Ketua Jurusan

(Aladin S.E., M.Si., Ak., CA)

NIP 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

KESEPAKATAN BIMBINGAN LAPORAN AKHIR (LA)

Kami yang bertanda tangan di bawah ini,

Pihak Pertama

Nama : Devita Maharani
NIM : 0611 3050 0366
Jurusan : Akuntansi
Program Studi : Akuntansi

Pihak Kedua

Nama : Firmansyah, S.E.,M.M
NIP : 196007231989031001
Jurusan : Akuntansi
Program Studi : Akuntansi

Pada hari ini Selasa tanggal 25 Februari 2014 telah sepakat untuk melakukan konsultasi bimbingan Laporan Akhir.

Konsultasi bimbingan sekurang-kurangnya 1 (satu) kali dalam satu minggu. Pelaksanaan bimbingan pada setiap hari Selasa dan Kamis pukul 10.30 WIB tempat di Politeknik Negeri Sriwijaya.

Demikianlah kesepakatan ini dibuat dengan penuh kesadaran guna kelancaran penyelesaian Laporan Akhir.

Pihak Pertama,

(Devita Maharani)

NIM 06113050 066

Palembang, 25 Februari 2014

Pihak Kedua,

(Firmansyah, S.E.,M.M)
NIP 196007231989031001

Mengetahui,
Ketua Jurusan

(Aladin, S.E., M.Si., Ak., CA)
NIP 195706141990031001

**Lampiran 5. Data Rekapitulasi Variabel
Variabel Komposisi Dewan Komisaris (X1)**

Nama Perusahaan	Komposisi Dewan Komisaris			
	2010	2011	2012	2013
PT POLYCHEM INDONESIA TBK	7	7	5	5
PT ARGO PANTES TBK	6	6	5	5
PT PANASIA INDO RESOURCES TBK	4	4	4	3
PT APAC CITRA CENTERTEX TBK	4	4	4	4
PT ASIA PASIFIK FIBER TBK	6	6	6	6
PT SUNSON TEXTILE MANUFACTURER TBK	6	6	6	6
PT SRI REZEKI ISNAN TBK	2	2	3	3
PT UNITEX TBK	4	4	4	4

Variabel Komposisi Dewan Direksi (X2)

Nama Perusahaan	Komposisi Direksi			
	2010	2011	2013	2013
PT POLYCHEM INDONESIA TBK	4	4	6	5
PT ARGO PANTES TBK	6	4	4	4
PT PANASIA INDO RESOURCES TBK	4	4	4	3
PT APAC CITRA CENTERTEX TBK	3	4	3	3
PT ASIA PASIFIK FIBER TBK	5	4	4	4
PT SUNSON TEXTILE MANUFACTURER TBK	3	3	3	3
PT SRI REZEKI ISNAN TBK	5	5	7	7
PT UNITEX TBK	6	6	7	7

Variabel Kepemilikan Manajerial (X3)

Nama Perusahaan	Persentase Kepemilikan Manajerial			
	2010	2011	2012	2013
PT POLYCHEM INDONESIA TBK	0.080994	0.080994	0.005105	0.005105
PT ARGO PANTES TBK	0.021207	0.024709	0.024736	0.024736
PT PANASIA INDO RESOURCES TBK	0.036540	0.036540	0.023751	0.023751
PT APAC CITRA CENTERTEX TBK	0.000000	0.000000	0.000000	0.000000
PT ASIA PASIFIK FIBER TBK	0.000010	0.000010	0.141715	0.147176
PT SUNSON TEXTILE MANUFACTURER TBK	0.075012	0.080562	0.057205	0.075012
PT SRI REZEKI ISNAN TBK	0.117678	0.117678	0.117678	0.438809
PT UNITEX TBK	0.000062	0.000124	0.000124	0.000124

Variabel ROA (Y)

Nama Perusahaan	ROA			
	2010	2011	2012	2013
PT POLYCHEM INDONESIA TBK				
PT ARGO PANTES TBK	0.009979974	0.056084321	0.018140944	-0.001091392
PT PANASIA INDO RESOURCES TBK	-0.087532329	-0.074667028	0.058266409	-0.059198975
PT APAC CITRA CENTERTEX TBK	-0.000309719	0.017053547	0.002276656	-0.091920715
PT ASIA PASIFIK FIBER TBK	-0.053712087	-0.066887009	-0.069158521	-0.002916105
PT SUNSON TEXTILE MANUFACTURER TBK	0.08398689	0.165701678	-0.075336703	-0.085042891
PT SRI REZEKI ISNAN TBK	0.011342244	-0.002857074	-0.017447381	-0.016496683
PT UNITEX TBK	0.067212818	0.058768678	0.064525262	0.055375845
PT POLYCHEM INDONESIA TBK	-0.164313667	-0.050914519	-0.135742582	0.090562916

Lampiran 6 Hasil Pengolahan Data dengan SPSS

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
K_Keuangan	32	-,1643	,1657	-,014705	,0770715
D_Komisaris	32	2,0000	7,0000	4,718750	1,3496565
Direksi	32	3,0000	7,0000	4,500000	1,3440430
Kepem_Manj	32	,0000	,4388	,054911	,0841708
Valid N (listwise)	32				

[DataSet1]

One-Sample Kolmogorov-Smirnov Test

		K_Keuangan	D_Komisaris	Direksi	Kepem_Manj
N		32	32	32	32
Normal Parameters ^{a,b}	Mean	-,014705	4,718750	4,500000	,054911
	Std. Deviation	,0770715	1,3496565	1,3440430	,0841708
	Absolute	,100	,204	,270	,257
Most Extreme Differences	Positive	,087	,203	,270	,211
	Negative	-,100	-,204	-,132	-,257
Kolmogorov-Smirnov Z		,564	1,153	1,528	1,454
Asymp. Sig. (2-tailed)		,908	,140	,019	,029

a. Test distribution is Normal.

b. Calculated from data.

[DataSet1]

One-Sample Kolmogorov-Smirnov Test

		K_Keuangan	D_Komisaris	LN_Direksi	LN_Kepem
N		32	32	32	32
Normal Parameters ^{a,b}	Mean	-,014705	4,718750	1,4629	,1747
	Std. Deviation	,0770715	1,3496565	,28870	,15868
	Absolute	,100	,204	,230	,161
Most Extreme Differences	Positive	,087	,203	,230	,161
	Negative	-,100	-,204	-,145	-,135
Kolmogorov-Smirnov Z		,564	1,153	1,299	,912
Asymp. Sig. (2-tailed)		,908	,140	,068	,377

a. Test distribution is Normal.

b. Calculated from data.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,126 ^a	,016	-,089	,0804455	2,063

a. Predictors: (Constant), LN_Kepem, D_Komisaris, LN_Direksi

b. Dependent Variable: K_Keuangan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,003	3	,001	,151	,928 ^b
	Residual	,181	28	,006		
	Total	,184	31			

a. Dependent Variable: K_Keuangan

b. Predictors: (Constant), LN_Kepem, D_Komisaris, LN_Direksi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-,063	,109		-,575	,570
	D_Komisaris	,007	,011	,129	,653	,519
	LN_Direksi	,007	,053	,027	,138	,891
	LN_Kepem	,014	,091	,028	,152	,880

a. Dependent Variable: K_Keuangan

Lampiran 7 Daftar Populasi Penelitian

No	Nama Perusahaan	Kriteria			Sampel
		1	2	3	
1	PT POLYCHEM INDONESIA TBK	√	√	√	Sampel 1
2	PT ARGO PANTES TBK	√	√	√	Sampel 2
3	PT CANTEX TBK	√	√	-	Bukan Sampel
4	PT CENTURY TEXTILE INDUSTRY TBK	√	√	-	Bukan Sampel
5	PT ERATEX DJAYA TBK	√	√	-	Bukan Sampel
6	PT EVER SHINE TEX TBK	√	√	-	Bukan Sampel
7	PT PANASIA FILAMENT INTI TBK	√	√	-	Bukan Sampel
8	PT ICTSI JASA PRIMA TBK	√	-	-	Bukan Sampel
9	PT INDO RAMA SYNTHETIC TBK	√	√	-	Bukan Sampel
10	PT APAC CITRA CENTERTEX TBK	√	√	√	Sampel 4
11	PT PAN ASIA INDO RESOURCES TBK	√	√	√	Sampel 3
12	PT PAN BROTHER TBK	√	√	-	Bukan Sampel
13	PT ASIA PASIFIK FIBER TBK	√	√	√	Sampel 5
14	PT RICKY PUTRA GLOBALINDO TBK	√	√	-	Bukan Sampel
15	PT SUNSON TEXTILE MANUFACTURER TBK	√	√	√	Sampel 6
16	PT STAR PETROCHEM TBK	√	-	-	Bukan Sampel
17	PT TIFICO INTERNASIONAL TBK	√	√	-	Bukan Sampel
18	PT TRISULA INTERNASIONAL TBK	√	√	-	Bukan Sampel
19	PT NUSANTARA INTI CORPORA	√	√	-	Bukan Sampel
20	PT UNITEX TBK	√	√	√	Sampel 7
21	PT SRI REZEKI ISNAN TBK	√	√	√	Sampel 8

(<http://www.wikipedia.com>)

Ringkasan Laporan Posisi Keuangan dalam Satuan Rupiah
Per Tanggal 31 Desember 2010 samapi 31 Desember 2013

PT POLYCHEM INDONESIA TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	1.549.777.567.000	2.077.786.418.000	2.541.581.100.000	2.428.187.360.000
Aset Tidak Lancar	2.216.357.493.000	3.269.417.350.000	3.446.865.350.000	3.179.914.970.000
Total Aset	3.766.135.060.000	5.247.203.768.000	5.988.383.460.000	5.607.362.330.000
Liabilitas dan Defisiensi Modal				
Liabilitas Jangka Pendek	1.362.578.188.000	1.554.531.475.000	1.180.028.530.000	1.491.813.970.000
Liabilitas Jangka Panjang	1.154.200.372.000	1.120.459.782.000	1.608.563.320.000	2.413.183.550.000
Total Ekuitas	1.249.375.500.000	2.572.212.511.000	3.200.298.610.000	3.194.178.780.000
Total Liabilitas dan Ekuitas	3.766.135.060.000	5.247.203.768.000	5.988.383.460.000	5.607.362.330.000

PT ARGO PANTES TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	197.513.887.000	298.332.010.000	392.895.040.000	628.813.351.000
Aset Tidak Lancar	1.230.719.679.000	1.154.538.704.000	1.416.918.795.000	1.716.219.235.000
Total Aset	1.428.233.566.000	1.452.870.714.000	1.809.813.835.000	2.345.032.486.000
Liabilitas dan Ekuitas				
Liabilitas Jangka Pendek	324.297.485.000	290.767.961.000	498.084.688.000	932.372.686.000
Liabilitas Jangka Panjang	892.032.043.000	1.349.448.214.000	1.090.262.883.000	1.085.742.263.000
Jumlah Ekuitas	211.904.038.000	103.422.500.000	221.466.284.000	326.917.637.000
Total Liabilitas dan Ekuitas	1.428.233.566.000	1.452.870.714.000	1.809.813.835.000	2.345.032.586.000

PT PANASIA INDO RESOURCES TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	255.482.695.701	306.048.826.106	398.028.533.282	450.028.533.282
Aset Tidak Lancar	762.130.317.454	707.526.262.006	963.554.117.757	1.928.699.740.440
Total Aset	1.017.613.013.155	1.013.575.088.112	1.362.546.557.862	2.378.728.273.722
Liabilitas dan Ekuitas				
Liabilitas Jangka Pendek	304.917.328.454	310.535.735.486	431.235.462.678	1.002.119.790.096
Liabilitas Jangka Panjang	164.745.817.796	137.804.489.781	295.719.182.828	656.489.536.544
Total Liabilitas	469.663.200.250	448.340.225.267	729.954.645.506	1.658.609.326.640
Ekuitas	547.949.812.905	565.234.862.845	635.591.912.356	720.118.947.082
Total Liabilitas dan Ekuitas	1.017.613.013.155	1.013.575.088.112	1.362.546.557.862	2.378.728.273.722

PT APAC CITRA CENTERTEX TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	386.753.753.457	454.582.683.067	424.242.857.298	514.298.972.804
Aset Tidak Lancar	1.496.180.327.560	1.393.812.822.216	1.379.080.450.804	1.581.168.450.615
Total Aset	1.848.394.081.017	1.882.934.822.216	1.803.323.308.102	2.095.467.423.419
Liabilitas dan Defisiensi Modal				
Liabilitas Jangka Pendek	891.432.903.988	978.511.549.980	842.155.819.968	1.071.645.734.597
Liabilitas Jangka Panjang	806.095.066.044	806.095.066.044	1.022.094.455.601	1.127.379.250.543
Total Liabilitas	1.695.512.272.797	1.784.606.616.024	1.864.250.275.649	2.199.024.993.140
Total Ekuitas	187.421.808.220	63.788.206.192	(60.926.967.547)	(105.557.569.721)
Total Liabilitas dan Ekuitas	1.848.394.081.017	1.882.934.822.216	1.803.323.308.102	2.095.467.423.419

PT ASIA PASIFIK FIBER TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	1.698.564.217.952	2.100.374.367.330	2.370.405.200.000	2.357.688.720.000
Aset Tidak Lancar	2.249.925.748.194	1.582.831.369.224	1.662.117.680.000	1.177.225.320.000
Total Aset	3.948.205.736.554	3.948.489.966.146	4.032.522.910.000	3.534.914.040.000
Liabilitas dan Defisiensi Modal				
Liabilitas Jangka Pendek	11.220.829.471.835	10.586.174.968.953	11.685.915.300.000	1.131.770.492.000
Liabilitas Jangka Panjang	439.077.401.833	679.863.410.474	324.996.100.000	496.216.920.000
Total Ekuitas (Defisiensi)	(7.342.046.634.232)	(7.952.202.916.163)	(7.978.388.49.000)	(8.279.007.800.000)
Total Liabilitas dan Ekuitas	3.683.205.736.554	3.948.489.966.146	4.032.522.910.000	3.534.914.040.000

PT SUNSON TEXTILE MANUFACTURER TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	479.591.778.732	469.277.014.808	428.479.361.379	415.053.361.395
Aset Tidak Lancar	392.866.942.624	374.174.142.153	381.796.222.589	386.813.080.643
Total Aset	872.458.721.356	843.450.156.961	810.275.583.968	801.866.397.035
Liabilitas dan Defisiensi Modal				
Liabilitas Jangka Pendek	238.460.976.340	256.793.923.076	249.010.900.037	315.809.046.109
Liabilitas Jangka Panjang	310.824.289.763	2.87.580.774.185	276.326.411.034	214.347.213.747
Total Liabilitas	549.285.266.103	544.374.697.261	525.337.311.071	530.156.259.856
Total Ekuitas	323.173.455.253	299.075.459.700	284.938.272.897	271.710.137.179
Total Liabilitas dan Ekuitas	872.458.721.356	843.450.156.961	810.275.583.968	801.866.397.035

PT SRI REZEKI ISNAN TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	902.578.257.944	1.054.222.189.311	1.489.033.024.309	2.342.148.258.253
Aset Tidak Lancar	1.212.945.079.330	1.693.008.382.481	2.064.753.583.957	3.248.833.536.356
Total Aset	2.115.523.337.274	2.747.230.571.792	3.553.786.608.226	5.590.981.794.609
Liabilitas dan Ekuitas				
Liabilitas Jangka Pendek	1.253.297.686.799	1.107.559.99.104	1.372.911.846.231	2.232.337.497.420
Liabilitas Jangka Panjang	857.401.832.751	545.507.055.392	857.401.832.751	1.039.044.885.214
Total Liabilitas	1.409.211.911.732	1.653.066.654.496	2.230.313.678.982	3.217.382.382.624
Total Ekuitas (Defisiensi)	706.314.425.542	1.094.472.929.284	1.323.72.929.284	2.319.599.411.98
Total Liabilitas dan Ekuitas	2.115.532.337.275	2.747.230.517.792	3.553.786.608.266	5.590.981.794.609

PT UNITEX Tbk

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Aset				
Aset Lancar	78.266.132.663	85.422.133.844	76.574.310.000	88.437.370.000
Aset Tidak Lancar	75.635.592.213	75.217.720.766	90.571.800.000	99.633.540.000
Jumlah Aset	153.901.724.876	160.639.854.610	167.146.110.000	188.070.910.000
Liabilitas dan Ekuitas				
Liabilitas Lancar	296.776.566.758	310.619.033.792	339.901.380.000	345.447.610.000
Liabilitas Tidak Lancar	20.687.351.415	332.377.948.825	366.430.520.000	366.430.520.000
Total Liabilitas				
Jumlah Ekuitas	(163.559.193.297)	(171.738.094.215)	(195.391.860.000)	(178.359.610.000)
Jumlah Liabilitas dan Ekuitas	153.901.724.876	160.639.854.610	167.146.110.000	188.070.910.000

Ringkasan Laporan Laba Rugi Komprehensif
Periode Tanggal 31 Desember 2010 samapi 31 Desember 2013

PT POLYCHEM INDONESIA TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Penjualan Bersih	3.627.172.193.000	4.861.469.233.000	4.878.664.460.000	5.053.195.350.000
Beban Pokok Penjualan	(3.436.408.803.000)	4.241.661.213.000	4.673.958.770.000	4.906.296.760.000
Laba (rugi) Kotor	190.763.363.000	619.808.020.000	204.705.690.000	146.898.590.000
Beban Penjualan	126.817.321.000	202.056.771.000	95.784.970.000	132.284.080.000
Laba Sebelum Pajak	63.946.042.000	417.751.249.000	108.920.720.000	147.182.670.000
Beban Pajak	(26.967.052.000)	(133.689.722.000)	(24.911.260.000)	(127.403.660.000)
Laba (Rugi) Komprehensif Tahun Berjalan	36.978.990.000	294.061.527.000	84.009.460.000	19.779.010.000

PT ARGO PANTES TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Penjualan Bersih	664.257.009.000	848.307.906.000	1.001.452.918.000	1.327.175.078.000
Beban Pokok Penjualan	(660.576.705.000)	(918.912.482.000)	(1.105.380.804.000)	(1.330.111.578.000)
Laba (rugi) Kotor	(3.680.304.000)	(70.604.576.000)	(103.927.886.000)	(2.936.498.000)
Beban Penjualan	27.589.404.000	27.707.626.000	22.386.262.000	113.306.561.000
Laba (rugi) Operasi	(23.909.100.000)	(98.312.202.000)	(81.514.624.000)	130.370.063.000
Pendapatan (Beban Lainnya)	82.113.995.000	(67.799.040.000)	63.459.869.000	69.538.679.000
Laba Sebelum Pajak	58.204.895.000	166.111.242.000	(145.001.543.000)	60.716.166.000
Beban Pajak	(183.220.879.000)	57.629.560.000	26.031.907.000	21.032.917.000
Laba (Rugi) Komprehensif Tahun Berjalan	(125.015.984.000)	(108.481.682.000)	(118.969.636.000)	81.749.083.000

PT PAN ASIA INDO REOURCES TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Penjualan Bersih	661.992.384.716	1.016.881.448.518	861.164.216.195	1.057.343.006.058
Beban Pokok Penjualan	(612.825.297.439)	966.760.492.593	(832.067.812.042)	(1.098.977.181.625)
Laba (rugi) Kotor	49.167.087.277	50.120.995.925	29.067.404.153	(41.634.175.567)
Beban Penjualan	28.522.125.279	28.686.670.799	14.817.396.418	242.355.016.439
Laba (rugi) Operasi	20.614.961.998	21.434.285.126	14.279.007.735	(283.989.192.006)
Pendapatan (Beban Lainnya)	(16.430.095.595)	(1.179.144.684)	12.792.878.207	15.194.542.690
Laba Sebelum Pajak	4.184.866.403	20.225.140.422	1.486.129.528	(299.183.734.426)
Beban Pajak	(3.870.717.380)	(2.970.090.502)	1.615.919.983	80.529.230.163
Laba (Rugi) Komprehensif Tahun Berjalan	314.149.053	17.285.049.940	3.102.049.511	218.645.504.263

PT APAC CITRA CENTERTEX TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Penjualan Bersih	1.723.962.951.295	1.957.035.256.801	1.519.059.182.281	1.900.301.509.218
Beban Pokok Penjualan	1.653.591.291.172	1.918.265.766.345	1.520.036.753.395	1.793.410.413.774
Laba (rugi) Kotor	70.371.660.124	38.769.490.456	(977.571.114)	106.891.095.444
Beban Penjualan	147.208.038.752	121.639.476.388	98.313.310.994	120.676.564.280
Laba (rugi) Operasi	76.836.378.620	(82.869.985.932)	(99.290.882.108)	(13.785.468.836)
Pendapatan (Beban Lainnya)	(78.836.378.628)	(61.808.167.014)	(57.470.169.964)	(9.702.748.919)
Bagian laba Bersih Perusahaan	317.892.409	3.174.243.307	698.260.863	865.223.123
Laba Sebelum Pajak	(185.824.629.459)	(141.503.909.639)	(156.062.791.209)	(22.622.944.632)
Beban Pajak	(47.555.248.194)	20.983.756.365	29.890.296.154	(27.163.988.581)
Rugi Bersih	(233.79.877.653)	(120.520.153.274)	(126.172.495.055)	(49.786.983.213)
Pendapatn(kerugian) komprehensif Lain	338.353.690.001	(3.113.448.754)	1.457.321.316	(11.323.618.916)
Laba (Rugi) Komprehensif Tahun Berjalan	104.973.812.348	(123.633.602.028)	(124.715.173.739)	(61.110.602.174)

PT ASIA PASIFIK FIBER TBK

	31 Desember 2010	31 Desember 2011	31 Desember 2012	31 Desember 2013
Penjualan Bersih	4.461.605.599.450	5.581.897.121.591	6.005.317.510.000	5.717.472.750.000
Beban Pokok Penjualan	(4.130.212.671.366)	(5.191.343.118.311)	(6.065.141.790.000)	(5.923.184.370.000)
Laba (rugi) Kotor	331.392.928.280	390.554.003.280	(59.824.280.000)	(205.711.620.000)
Beban Penjualan	(317.196.843.578)	(285.424.607.778)	(175.320.780.000)	7.221.050.000
Laba (rugi) Operasi	14.196.084.702	105.129.395.502	(235.145.060.000)	(198.490.570.000)
Pendapatan (Beban Lainnya)	264.639.613.840	(218.997.407.576)	(182.454.190.000)	(166.164.470.000)
Laba Sebelum Pajak	278.835.698.542	(113.868.012.074)	(417.599.970.000)	(364.655.040.000)
Pendapatan (Beban) Pajak	56.141.151.381	59.286.095.421	96.411.860.000	64.035.730.000
Laba (bersih) dari Operasi Normal	334.976.849.923	(54.581.916.653)	-	-
Laba dari Operasi yang Dihentikan	-	664.895.288.892	-	-
Laba (Rugi) Komprehensif Tahun Berjalan	334.976.849.923	610.313.372.239	(321.188.110.000)	(3.006.193.100.000)