

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN
DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR ISI

ABSTRAK ..i

ABSTRACT ... ii

KATA PENGANTAR... iii

DAFTAR ISI ... vi

DAFTAR TABEL ... ix

DAFTAR GAMBAR ...x

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang Penelitian.. 1

1.2 Identifikasi Masalah .. 11

1.3 Rumusan Masalah ... 12

1.4 Tujuan Penelitian ... 13

1.5 Manfaat Penelitian ... 14

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN HIPOTESIS............. 15

2.1 Kajian Pustaka .. 15

2.1.1 Investasi .. 15

2.1.1.1 Tujuan Investasi .. 16

2.1.1.2 Proses Keputusan Investasi ... 17

2.1.1.3 Jenis-jenis Investasi .. 17

2.1.2 Pasar Modal .. 18

2.1.2.1 Instrumen Pasar Modal ... 19

2.1.2.1.1 Sekuritas di Pasar Ekuitas (Saham)... 20

2.1.2.1.2 Sekuritas di Pasar Obligasi.. 22

2.1.2.1.3 Sekuritas di Pasar Derivatif... 23

2.1.2.1.4 Reksa Dana.. 24

2.1.2.1.4.1 Bentuk Hukum Reksa Dana .. 25

2.1.2.1.4.2 Pengelola Reksa Dana... 26

2.1.2.1.4.3 Jenis-jenis Reksa Dana ... 27

vii

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.1.2.1.4.4 Risiko Reksa Dana .. 28

2.1.2.1.4.5 Nilai Aktiva Bersih Reksa Dana ... 30

2.1.2.2 Evaluasi Kinerja Portofolio... 31

2.1.2.2.1 Pengukuran Tingkat Return Portofolio ... 32

2.1.2.2.2 Risk-Adjusted Performance... 33

2.1.3 Analisis Perbandingan Kinerja Reksa Dana Campuran dan Reksa

Dana Saham dengan Menggunakan Metode Indeks Sharpe 37

2.2 Penelitian Terdahulu... 39

2.3 Kerangka Pemikiran ... 46

2.4 Paradigma Penelitian .. 49

2.5 Hipotesis ... 50

BAB III METODE PENELITIAN.. 51

3.1 Objek Penelitian ... 51

3.2 Metode dan Desain Penelitian .. 51

3.2.1 Metode Penelitian ... 51

3.2.2 Desain Penelitian .. 52

3.3 Operasionalisasi Variabel ... 54

3.4 Sumber dan Teknik Pengumpulan Data ... 55

3.4.1 Sumber Data ... 55

3.4.2 Teknik Pengumpulan Data ... 56

3.5 Populasi dan Sampel... 57

3.5.1 Populasi .. 57

3.5.2 Sampel .. 57

3.6 Rancangan Analisis Data dan Uji Hipotesis... 59

3.6.1 Rancangan Analisis Data.. 59

3.6.2 Teknik Analisis Data .. 61

3.6.2.2 Analisis Statistik Deskriptif .. 62

3.6.2.3 Analisis Asumsi Klasik... 62

3.6.3 Uji Hipotesis ... 64

BAB IV HASIL PENELITIAN DAN PEMBAHASAN .. 67

viii

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4.1 Hasil Penelitian... 67

4.1.1 Gambaran Umum Reksa Dana di Indonesia... 67

4.1.2 Hasil Analisis Deskriptif... 69

4.1.2.1 Gambaran Kinerja Reksa Dana Campuran di Indonesia

Berdasarkan Nilai Aktiva Bersih... 69

4.1.2.2 Gambaran Kinerja Reksa Dana Saham di Indonesia Berdasarkan

Nilai Aktiva Bersih.. 71

4.1.2.3 Gambaran Kinerja Reksa Dana Campuran Dengan Metode Indeks

Sharpe .. 73

4.1.2.4 Gambaran Kinerja Reksa Dana Saham Dengan Metode Indeks

Sharpe .. 79

4.1.3 Analisis Statistik dan Uji Hipotesis .. 85

4.1.3.1 Analisis Statistik Deskriptif .. 86

4.1.3.2 Uji Asumsi Klasik ... 87

4.1.3.2.1 Uji Normalitas .. 87

4.1.3.2.2 Uji Homogenitas... 88

4.1.3.3 Uji Hipotesis ... 90

4.2 Pembahasan Hasil Penelitian.. 91

4.2.1 Pembahasan Kinerja Reksa Dana Campuran di Indonesia Berdasarkan

Nilai Aktiva Bersih... 91

4.2.2 Pembahasan Kinerja Reksa Dana Saham di Indonesia Berdasarkan

Nilai Aktiva Bersih... 93

4.2.3 Pembahasan Kinerja Reksa Dana Campuran Dengan Metode Indeks

Sharpe ... 95

4.2.4 Pembahasan Kinerja Reksa Dana Saham Dengan Metode Indeks

Sharpe ... 96

4.2.5 Perbandingan Kinerja Reksa Dana Campuran dan Reksa Dana Saham

Dengan Menggunakan Metode Indeks Sharpe... 98

BAB V KESIMPULAN DAN SARAN.. 101

5.1 Kesimpulan ... 101

ix

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

5.2 Saran ... 103

DAFTAR PUSTAKA ... 106

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN
DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR TABEL

Tabel 1.1 Data Perkembangan NAB Reksa Dana ... 5

Tabel 1.2 Karakteristik Reksa Dana Berdasarkan Jenisnya .. 7

Tabel 2.1 Summary Penelitian Terdahulu ... 43

Tabel 3.1 Operasionalisasi Variabel.. 55

Tabel 3.2 Sumber Data Penelitian ... 56

Tabel 3.3 Sampel Penelitian .. 58

Tabel 4.1 Perkembangan Industri Reksa Dana di Indonesia ... 68

Tabel 4.2 Perkembangan Nilai Aktiva Bersih Reksa Dana Campuran............................. 70

Tabel 4.3 Perkembangan Nilai Aktiva Bersih Reksa Dana Saham................................... 72

Tabel 4.4 Daftar NAB Reksa Dana Campuran ... 74

Tabel 4.5 Return Reksa Dana Campuran .. 75

Tabel 4.6 Rata-rata Return, Varian dan Standar Deviasi Reksa Dana Campuran 76

Tabel 4.7 Indeks Sharpe Reksa Dana Campuran .. 78

Tabel 4.8 Daftar NAB Reksa Dana Saham ... 80

Tabel 4.9 Return Reksa Dana Saham .. 81

Tabel 4.10 Rata-rata Return, Varian dan Standar Deviasi Reksa Dana Saham 82

Tabel 4.11 Indeks Sharpe Reksa Dana Saham .. 84

Tabel 4.12 Hasil Perhitungan Statistik Deskriptif... 86

Tabel 4.11 Output Uji Normalitas... 88

Tabel 4.14 Hasil Uji Homogenitas .. 89

Tabel 4.15 Hasil Uji Independent Sample t-test.. 90

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN
DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 1.1 Perkembangan NAB Reksa Dana Menurut Jenisnya 6

Gambar 1.2 NAB Reksa Dana Campuran dan NAB Reksa dana Saham 8

Gambar 2.1 Pasar Modal di Indonesia .. 20

Gambar 2.2 Kerangka Pemikiran .. 48

Gambar 2.3 Paradigma Penelitian ... 49

Gambar 4.1 Logo Reksa Dana ... 67

